

Chicago Wilderness

2010-2011 ANNUAL REPORT

Chicago Wilderness is a regional alliance that connects people and nature. We are more than 250 organizations working together to restore local nature and improve the quality of life for all living things, by protecting the lands and waters on which we all depend.

A lush field of tall grasses and purple wildflowers, likely a prairie or meadow, under bright sunlight. The foreground is dominated by clumps of tall, thin grasses. In the middle ground, numerous tall, slender stems rise, each topped with a dense spike of small purple flowers. The background is filled with more of these plants, creating a sense of depth. The lighting is bright, casting soft shadows and highlighting the textures of the grass and flowers.

Embedded in one of North America's largest metropolitan regions and stretching from southeastern Wisconsin, through northeastern Illinois, into northwestern Indiana and southwestern Michigan is a network of natural areas that includes nearly 370,000 acres of protected lands and waters. These natural areas are our wilderness, and they are home to a wide diversity of life. Thousands of native plant and animal species live here among the more than 10 million people who also call the region home.

Chicago
Wilderness

Connections

Letter from the Chair, Vice Chair and Executive Director

“Chicago Wilderness has shown how to put cities and collaboration back on the conservation map,” wrote Curt Meine in 2008. Meine, a conservation biologist, historian, and writer, mused on the fact that it was within our great metropolitan region that conservation was, in a way, reborn. “We can no longer afford (as if we ever could) a fragmented conservation vision that separates and segregates the fate of our remaining wildlands, working agricultural lands, small towns, suburbs, and cities...The future of conservation rests in building healthier connections across that entire spectrum of land use, and recognizing how our most vital natural assets and human needs—healthy food, water, air, climate, and communities—depend on those connections. Chicago Wilderness...is providing

an example to the world of a large metropolis transforming itself.”

This year Chicago Wilderness celebrated its 15th anniversary, and our work continues to be both holistic and groundbreaking. Our four strategic initiatives—to Restore Nature to health, to Leave No Child Inside, to implement the Chicago Wilderness Green Infrastructure Vision and to mitigate Climate Change—reflect the complex interdependency of people and nature, within different contexts and at multiple scales.

To build on our successes and to increase others’ capacity, Chicago Wilderness helped form the Metropolitan Greenspaces Alliance (MGA), a group of conservation coalitions that work across extensive natural landscapes and are adept at navigating both

Chicago Wilderness representatives accept the Partners in Conservation Award, presented by Bryan Arroyo, Assistant Director of Fisheries and Habitat Conservation, US Fish and Wildlife Service.

Standing (from left): David Wise, University of Illinois at Chicago; Lynne Westphal, USDA Forest Service; Liam Heneghan, DePaul University; Bryan Arroyo and Janice Engle, US Fish and Wildlife Service; Peggy Stewart, Chicago Park District; Kim Swift, USDI National Park Service/Indiana Dunes National Lakeshore; Shawn Cirton and Sean Marsan, US Fish and Wildlife Service

Seated (from left): Aaron Durnbaugh, City of Chicago, Department of Environment; Melinda Pruett-Jones, Chicago Wilderness; John Rogner, Illinois Department of Natural Resources; Laurel Ross, The Field Museum; Jim Jerozal, Nicor Gas

the complex ecosystem challenges and organizational environments of metropolitan regions. In aggregate, the MGA comprises more than 500 organizations and regions comprised of 23 million people. Because we have brought so many organizations together, we have multiplied our abilities to share knowledge, expertise, and best practices.

Chicago Wilderness strikes at the heart of major issues facing the world today: we are helping keep the air clean and protecting our water supply. We are providing safe places for children to play in nature and educating residents about nature. We are finding effective, efficient, low-impact solutions to infrastructure challenges. We are mitigating the effects of climate change. We are helping people become more active in nature to benefit both ecosystem and human health and to create the next generation of stewards of natural areas.

This scale of strategic approach is one example of why Chicago Wilderness was awarded the US

Department of Interior Secretary's Partners in Conservation Award in 2010. That award recognizes those who make exceptional contributions in achieving conservation goals through collaboration and partnering. Chicago Wilderness members received this award during the November, 2010 Congress, where more than 550 representatives of over 200 organizations, as well as students, volunteers, and conservationists from around the country, joined together to celebrate our shared successes and plan for future regional conservation efforts.

All who live here are part of Chicago Wilderness. We invite you to join us and together we can create a healthy, sustainable region. As Meine said, our future depends on our ability to make connections: between people and nature; across professional disciplines, cultural diversity, and landscapes; bridging organizational and geopolitical boundaries.

Sincerely,

Laurel M. Ross,
Urban Conservation Director
Environment, Culture and
Conservation
The Field Museum
And Chair, Chicago Wilderness

Aaron Durnbaugh
Deputy Commissioner,
Natural Resources and Water
Quality Division, City of Chicago
Department of Environment
And Vice-Chair,
Chicago Wilderness

Melinda Pruett-Jones
Executive Director
Chicago Wilderness

4

INITIATIVES

Chicago Wilderness is dedicated to enriching life
in our region through four strategic initiatives:

The Green Infrastructure Vision

Leave No Child Inside

Restoring Nature to Health

Climate Change

Initiative 1

The Green Infrastructure Vision

THE CHICAGO WILDERNESS GREEN INFRASTRUCTURE VISION (GIV) is a tool for communities, land-use planners, and conservation professionals to use to envision and create a region where accessible, interconnected, healthy ecosystems contribute to economic vitality and quality of life for all the region's residents. It identifies 1.8 million acres that can be restored, protected, and connected through conservation and thoughtful land-use planning.

In a landmark development for the conservation community, two major regional comprehensive plans were adopted that invited and incorporated strategies developed by regional environmental professionals, and used Chicago Wilderness' Green Infrastructure Vision as the foundation for creating livable communities.

The Chicago Metropolitan Agency for Planning (CMAP) launched GO TO 2040 in the fall of 2010. Chicago Wilderness members are now working with CMAP to achieve the plan's recommendations of adding 150,000 acres to northeast Illinois' existing green infrastructure in the next 30 years, increasing residents' access to parks, preserves, and open space; and promoting sustainable development principles that protect natural resources. In addition, through a grant from the US Department of Housing and Urban Development, CMAP is working with Chicago Wilderness to refine the Green Infrastructure Vision, adding new levels of detail and critical conservation data that will enable alliance members, communities, and partners to strengthen and maintain our green infrastructure.

In June 2011 the Northwestern Indiana Regional Planning Commission (NIRPC) adopted its Regional Comprehensive Plan. Designed with the intention of protecting northwest Indiana’s “natural treasures” such as the Indiana Dunes National Lakeshore, the plan proposes a green infrastructure network that builds upon the Chicago Wilderness GIV and supports increasing investment in the green infrastructure of the region within both an ecological and ecosystem services context. NIRPC’s comprehensive plan, which also builds on its Greenways and Blueways Plan and the Marquette Plan for Lakeshore Reinvestment, integrates sustainable land use and environmental concerns with transportation issues, economic development, and social equity considerations.

Chicago Wilderness’ Sustainable Watershed Action Team (SWAT) is an innovative partnership that delivers sustainable planning principles at the local, community, and regional levels while shaping the planning culture across the metropolitan area to include green infrastructure for the benefit of people and nature. Land-use decisions are made at the local level in our region, and units of government have clearly expressed their need for technical assistance to strengthen their planning infrastructure (plans and ordinances) and to promote sustainable development and protection of natural resources. SWAT brings customized technical assistance services to these decision makers and the residents they serve to develop local plans, adopt protective ordinances, and promote sustainable communities. With generous support from the Grand Victoria Foundation, SWAT is currently assisting Campton Hills, Woodstock, McHenry County, and the communities of Bannockburn, Mettawa, and Lincolnshire in an innovative, multi-community effort to identify

and protect green infrastructure. These areas hold some of the best remnant natural areas in the region, and the County and each of these communities has been progressive in their efforts to protect natural resources.

To measure our success in implementing the GIV, The Field Museum, the Gaylord and Dorothy Donnelley Foundation, US Fish and Wildlife Service, USDA Forest Service, and a number of alliance members have joined forces to adapt The Field Museum’s Index of Conservation Compatibility (ICC) for use in the Chicago Wilderness region. The ICC is an exciting tool that measures incremental progress made towards achieving sustainability for both institutional readiness (e.g., planning, policy and ordinance adoption) and operational change (e.g., specific outcomes such as new plans and revised policies).

“Chicago Wilderness has been groundbreaking in bringing together such a large and diverse group of organizations to address conservation issues, including the Chicago Wilderness Corporate Council. Because the membership is so diverse—including public and private organizations, non-profits, and the business community—the work we do together is that much more effective. By building on each organization’s strengths, sharing expertise, and addressing challenges in a collaborative way, we are laying the foundation for a truly sustainable region.”

— Sara Race, Senior Environmental Compliance Specialist, ComEd

Initiative 2

Leave No Child Inside

OUR CHILDREN NEED NATURE. The benefits of outdoor play and exploration have been widely documented: spending time in nature nourishes their natural curiosity, fosters creativity, promotes emotional well-being, and builds their independent learning and problem solving skills. And as importantly, it lets kids reconnect with themselves, their community and the larger environment.

Through the Chicago Wilderness Leave No Child Inside initiative, alliance members are raising public awareness about the importance of access to safe outdoor spaces for healthy childhood development, and providing opportunities to connect with nature. We are working to create a region where children enjoy and are encouraged to be outside in nature and, as a result, are healthier, have a sense of connection to this place and become supporters and stewards of local nature.

The Chicago Wilderness Children's Outdoor Bill of Rights

EVERY CHILD SHOULD HAVE THE OPPORTUNITY TO:

- Discover wilderness—prairies, dunes, forests, savannas, and wetlands
- Camp under the stars
- Follow a trail
- Catch and release fish, frogs, and insects
- Climb a tree
- Explore nature in neighborhoods and cities
- Celebrate heritage
- Plant a flower
- Play in the mud or a stream
- Learn to swim

Governor Patrick Quinn and the Illinois legislature have declared June as Leave No Child Inside Month in Illinois in perpetuity, and Chicago Wilderness members are encouraging the same action in other states. Each year, conservation agencies and community organizations, park districts and villages, faith and health coalitions, corporations and cultural institutions offer some of the best outdoor activities in the region. An annual kickoff event hosted by the Chicago Park District at Northerly Island is followed by a variety of events throughout the month in which families enjoy quality time together as they follow trails, build forts, roast marshmallows, and just spend time outside in nature. The coordinated effort has amplified the message that outdoor play and exploration is critical to our children's health. More than 20,000 children and adults have participated in Leave No Child Inside events since Chicago Wilderness launched the initiative in 2007.

Chicago Wilderness is also supporting efforts to change the culture of formal education in the region to use local natural resources more effectively in science courses. The Chicago Wilderness Corporate Council supported the development of the Teaching Academy, a pilot program that provides a comprehensive professional development experience for teachers and meaningfully integrates information about local ecosystems, hands-on experiences in nature, and knowledge from local resource professionals into a high school curriculum. The overwhelmingly positive feedback received from the first 15 teachers who participated suggests that the Teaching Academy can grow into an innovative partnership program that improves the level of environmental literacy and engagement.

“The power of partnerships, cooperation and collaboration can not be understated in conservation and outdoor education. Illinois DNR’s involvement in Chicago Wilderness is one such partnership, and we are proud of our affiliation with Chicago Wilderness and the important accomplishments we have achieved together.”

— Marc Miller, Director,
Illinois Department of Natural Resources

June is Leave No Child Inside Month in Illinois, although partners across three states celebrate each year with special events and programs for families. This year was a tremendous success, with more organizations, families and children participating than ever before:

- More than 70 organizations offered outdoor events and programs
- Over 15,000 adults and children participated
- More than 10,000 Leave No Child Inside Passports were provided for families to use in exploring Chicago parks, Cook County forest preserves and the Calumet region
- New program offerings for Spanish-speaking families
- New event components for children with special needs

More than 50 partners

- Arts organizations
- Community environmental groups
- Corporations
- Faith organizations
- Health coalitions
- Libraries
- Historical Societies
- Native American groups
- Schools
- Village governments

21 Leave No Child Inside Event Hosts

- Barrington Park District
- Cantigny
- The Chicago Academy of Sciences and its Peggy Notebaert Nature Museum
- Chicago Botanic Garden
- Chicago Department of Cultural Affairs and Special Events
- Chicago Park District
- City of Evanston's Parks Division
- Cuba Township Road District
- Forest Preserve District of Cook County
- Forest Preserve District of DuPage County
- Forest Preserve District of Will County
- Friends of Ryerson Woods
- Glenview Park District
- Illinois Department of Natural Resources
- Lake County Forest Preserves
- Oakbrook Terrace Park District, Lake View Nature Center
- McHenry County Conservation District
- Pringle Nature Center
- US Department of Energy, Fermi National Accelerator Laboratory
- USDI National Park Service/Indiana Dunes National Lakeshore
- Village of Homer Glen

Initiative 3

Restoring Nature to Health

HEALTHY NATURAL SYSTEMS GIVE US SO MUCH, including opportunities for recreation, discovery, and spiritual renewal. And like all other living things, we are completely dependent on those systems for our most fundamental needs—clean air, clean water, food, medicines. Yet nature faces many challenges: breaks in the natural land and water connections; pollution; invasive species; and imbalances in plant and wildlife populations. To address these challenges, Chicago Wilderness members actively work to restore and manage the natural areas of our region, to keep them healthy and sustainable, for the benefit of people and nature.

Recently, with generous support from HSBC and the US Fish and Wildlife Service, Chicago Wilderness members—partnerships of public, private, nonprofit, and corporate entities—implemented much needed restoration work at three natural areas determined to be of regional conservation significance based on their connections to the larger landscape and the native species they hold. One of the sites is a privately-owned sedge meadow located near Waukegan, Illinois, which provides habitat for the federally-threatened eastern prairie fringed orchid. Chicago Wilderness members launched a multi-year restoration effort to control the invasive brush and cattails which were threatening to choke out the orchid.

At another high-priority site, the Forest Preserve District of DuPage County implemented the second phase of a restoration project targeting 127 acres at the Waterfall Glen Preserve near Darien, Illinois. That preserve provides habitat for more than 600 native plant species and serves as an important corridor connecting to nearby natural areas in the Forest Preserve District of Cook County.

At a third high-priority area—the Bur Oak Woods Nature Preserve near Hobart, Indiana—the Shirley Heinze Land Trust completed the restoration of 55 acres of savanna habitat. Bur Oak Woods Nature Preserve is home to a wide variety of native plants and woodland birds, as well as the blue-spotted salamander, a species of special concern in Indiana.

To address the challenge that invasive plant species pose in our region, in 2010, supported by funds from the USDA Forest Service through the Great Lakes Restoration Initiative, Chicago Wilderness members launched the Northeast Illinois Invasive Plant Partnership (NIIPP), a Cooperative Weed Management Area for northeast Illinois. This regional partnership enables diverse stakeholders to pool resources and to more effectively combat the threat of invasive plants; to date more than 40 organizations have pledged to work together as NIIPP. In its first year, NIIPP has delivered numerous workshops on invasive species; initiated regional public outreach efforts; and helped to implement an aquatic invasive species education program targeting recreational boaters in Illinois and Indiana.

Just as resource managers must control invasive plants, so too must they pay attention to populations of wildlife. In the absence of natural predators, white-tailed deer have increased in numbers recently, often to the detriment of the habitats on which they and other species depend. Recognizing the threat of over abundant deer to the long-term sustainability of our natural communities—and the health of the deer herds—Chicago Wilderness members developed a position statement outlining the conservation community's consensus on best practices with regard to deer management.

Another challenge confronting natural area managers is the extremely high numbers of feral domestic cats. Domestic cats kill millions of native birds and other wildlife each year. Chicago Wilderness developed a position statement outlining the impact of feral and free-roaming cats on biodiversity and the rationale for why trap, neuter and release programs are not effective. The diverse experts that collaborated on the

position paper—professionals from the fields of public health, ecology, veterinary science, population biology and government relations—will next work together to launch a regional education and outreach program on this important issue.

“Since its inception, Chicago Wilderness has developed a remarkable model for region-wide collaboration on conservation issues. Especially compelling is its Biodiversity Recovery Plan, which provides a blueprint for restoring the rich array of natural habitats and uniting the region’s thousands of volunteer stewards—a nature recovery army like no other!”

—Wendy Paulson, Life Trustee and former Chair of
The Nature Conservancy – Illinois,
and Chair Emerita of Rare Conservation

Northeast Illinois Invasive Plant Partnership

As of September 2011, the following organizations have pledged to work together on the management of terrestrial and aquatic invasive plants in northeast Illinois.

- Algonquin Township Road District
- Alliance for the Great Lakes
- Boone County Conservation District
- Bradburne, Briller & Johnson Environmental Consultants and Engineers
- Campton Township
- Cardno ENTRIX, Inc.
- Chicago Botanic Garden
- Chicago Park District
- Chicago Wilderness
- City of Chicago, Department of Environment
- Fermilab Natural Areas
- The Field Museum
- Forest Preserve District of DuPage County
- Forest Preserve District of Will County
- Frankfort Square Park District
- Friends of the Forest Preserves
- GRAEF
- The Friends of the Indian Boundary Prairies, Markham, IL
- Hey and Associates, Inc.
- Illinois Department of Natural Resources
- Illinois-Indiana Sea Grant College Program
- Integrated Lakes Management, Inc.
- Joliet Park District
- Kendall County Forest Preserve District
- Lake County Health Department – Environmental Health Services
- Lake County Division of Transportation
- Lake County Forest Preserves
- The Land Conservancy of McHenry County (TLC)
- McHenry County Conservation District
- McHenry County Soil and Water Conservation District
- Metropolitan Water Reclamation District of Greater Chicago
- Midwest Groundcovers, LLC
- The Morton Arboretum
- The Nature Conservancy – Illinois
- North Cook County Soil & Water Conservation District
- Openlands
- Park District of Highland Park
- Pizzo and Associates, Ltd.
- Southeastern Wisconsin Invasive Species Consortium
- Tallgrass Restoration, LLC
- Upland Design, Ltd.
- USDA Forest Service – Midwin National Tallgrass Prairie
- Village of Algonquin
- Village of Glenview
- Village of Lincolnshire
- Winnebago County Forest Preserve District

Initiative 4

Climate Change

CHICAGO WILDERNESS MEMBERS HAVE BEEN WORKING TOGETHER to address major threats to biodiversity for 15 years, but we now face a new challenge: climate change. Climate change exacerbates existing threats to our region's nature, and requires us to recognize and adapt to changing circumstances.

In 2010, Chicago Wilderness released the Climate Action Plan for Nature, the first regional analysis of how to navigate the complexities of conservation in a world with a changing climate. The plan identifies three main strategies. The first is to mitigate the future impacts of climate change by reducing the amount of greenhouse gases in the atmosphere. Within Chicago Wilderness, this means promoting the invaluable role that natural areas play in sequestering carbon.

The plan's second strategy is to make our region's natural areas resilient in the face of inevitable climate change impacts, for example by promoting

and maintaining larger landscapes for biodiversity resiliency with connectivity of green space. The plan's third strategy is to engage the Chicago Wilderness community in action, marshalling the alliance's vast network of conservation practitioners to create local solutions that have global impact.

The Climate Action Plan for Nature also recommends the sharing of information and best practices. This year, Chicago Wilderness members developed and led a series of five "Climate Clinics" for natural resource managers and environmental educators, each focusing on the specific adaptation information and climate science education needs of these groups. These were critical first steps that will enable alliance members to develop the tools and strategies to integrate and implement the best science and natural resource management techniques across our landscape, and facilitate continued public outreach and education on this important issue.

Another innovative approach to conservation that addresses climate change and other environmental stressors is the development of Landscape Conservation Cooperatives (LCCs). LCCs are landscape-scale partnerships designed to build organizations' shared capacity to integrate science, natural resource management and conservation to sustain key fish and wildlife species in the face of climate change and other environmental threats across the continent.

There are currently 21 LCCs operating in different regions of the U.S. Chicago Wilderness was recently invited to help develop an Upper Midwest and Great Lakes LCC. Because of our extensive network of partners and long history of conducting collaborative conservation at a regional scale, Chicago Wilderness is uniquely positioned to help create an LCC that will be effective in articulating common goals, identifying conservation priorities, and building shared scientific capacity.

Once fully established, the Upper Midwest and Great Lakes LCC, like Chicago Wilderness, will provide a venue for members of the conservation community to apply the best known science to protect, restore, and manage our shared resources even in a changing environment.

“The Department of the Interior’s ‘America’s Great Outdoors’ initiative seeks to connect all Americans to their natural heritage and to empower all Americans to restore and protect our lands and waters to leave a healthy, vibrant outdoor legacy for generations to come. The US Fish and Wildlife Service is fortunate to have in Chicago Wilderness a grassroots partnership that brings together others who share this mission and demonstrates what people working together are able to achieve.”

—Louise Clemency, Field Supervisor,
US Fish and Wildlife Service, Chicago Ecological Services Office

Financial Report

Fiscal Year 2010–2011 (May 1, 2010 to April 30, 2011)

Thank you to the organizations, corporations, foundations, government agencies, and individuals that supported the efforts of Chicago Wilderness and its members through financial contributions and in-kind support.

The Chicago Wilderness Alliance

Revenues to the Chicago Wilderness Trust

Corporate Council Members.....	116,791
Chicago Wilderness Members.....	60,190
Contributions.....	96,857
Corporate and Foundation Grants.....	350,628
Government Grants.....	389,742
Combined Revenue	\$1,014,208

How the Alliance Invested its Revenue During the 2010 – 2011 Fiscal Year

Chicago Wilderness operates efficiently and effectively to leverage the capacity of its diverse members. In this year, 86% of its expenses went directly into the collaborative projects and programs of the alliance.

86% Program	\$643,171
13% Management & General	\$97,223
1% Fundraising	\$7,479
Total Expenses	\$747,873

Donors

Corporations, Foundations, Organizations and Government Agencies

Alphawood Foundation
Ball Horticultural Company
Bobolink Foundation
BP America, Inc.
Christopher B. Burke Engineering, Ltd.
Cardno ENTRIX, Inc.
Cardno JFNew
The Care of Trees
Chicago Area Combined Federal Campaign
Chicago Office of Tourism and Culture
The Civic Consulting Alliance
ComEd
Cowhey Gudmundson Leder, Ltd.
Gaylord and Dorothy Donnelley Foundation
The Field Foundation
First Congregational Church of Wilmette
Fogelson Foundation
Grand Victoria Foundation
Hamill Family Foundation
Hitchcock Design Group
Martin J. and Susan B. Kozak Fund at The Chicago Community Trust
Man Investments Inc.
The McCance Foundation Trust
McKesson Foundation
Harold M. and Adeline S. Morrison Family Foundation
National Science Foundation
North Shore Unitarian Church
Pasquesi Home and Gardens
Sonnenschein, Nath and Rosenthal LLP
The Taproot Foundation
Unilever United States Foundation
USDA Forest Service
US Fish and Wildlife Service
Velasco & Associates

Individuals

Biodiversity Guild

Charles Haffner III, George Rabb, Louis F. Schauer

Wilderness League

Mary G. Wilson

Conservation Circle

Duane Ehresman, Edward Lyons and Jean Sussman,
Gregory Mueller, Martha and Zink Sanders

Habitat Club

Jo Ellen Anderson, Andrea Cross,
Meredith Kerns Cywinski, Louise Egerton-Warburton,
Michele A. Gillett, Hall and Ann Healy,
Marguerite J. Jensen, Allison Margolies,
John and Judith McCarter, Debra Moskovits,
Neal J. Ney, Stephen and Melinda Pruett-Jones,
David L. Thomas, Nancy G. Wallace, Michael Zarski

Friends of Chicago Wilderness

Anonymous (36), Robert and Sally Bacon,
Mary B. Berkowicz, Mary Byrne, A.P. Capparella,
Susan R. Casey, Robyn S. Chamberlain,
Prasenjeet R. Chaudhuri, Cheryl D. Corley,
Rebecca Couch Pride, Jennifer A. Cudahy,
Peter E. Doris, Erwin Epstein, Kirsten M. Ganschow,
Kristine Garrigan, Glenn L. Green, Roger Griffin,
David J. Hall, Daniel Hamingson, Jacob Hartle,
Marian Hofherr, Lisa Jaburek, John and Nan Jenkins,
Mark Johnson, Sandra Johnson, Lloy Johnston,
Nadine Kadus, Karra Kallen, Cynthia Klein-Banai,
Bruce G. Koprucki, Sara Jane Leonard,
Barbara Leskie, Vicky Lessard, Mitchell Levin,
Michael B. Ludtke, Michelle Maton, Karen V. Maurer,
Katherine M. Maurer, Jane Mikulski, Ute O'Malley,
Steve Pohl, Hillary Pranga, Therese Radke,
Clayton D. Root III, Aron Silverton, John Gelston Smith,
Elvira A. Steele, Robert H. Stracke, Kathleen L. Taylor,
David Wachtel, Frances S. Vandervoort

2010-2011 Projects

Chicago Wilderness implemented the following projects during its 2010 – 2011 fiscal year.

Green Infrastructure Vision

Project Partners

Adapting the Index of Conservation Compatibility (ICC) to the Chicago Wilderness Region: A Tool for Tracking Progress Toward Sustainability Across Multiple Geographic Scales

Cardno ENTRIX, Inc.; Chicago State University; Environmental Planning Solutions, Inc.; The Field Museum; Friends of Hackmatack; Futurity, Inc.; Illinois Department of Natural Resources; Illinois Nature Preserves Commission; McHenry County Conservation District; Village of Lincolnshire

Assisting Communities with Green Infrastructure Planning Using the Sustainable Watershed Action Team (SWAT) Model

Chicago Metropolitan Agency for Planning; City of Woodstock; Conservation Design Forum; Cowhey Gudmundson Leder, Ltd.; Environmental Defenders of McHenry County; Environmental Planning Solutions, Inc.; Illinois Department of Natural Resources; Illinois Nature Preserves Commission; Lake County Stormwater Management Commission; The Land Conservancy of McHenry County; JJR, LLC; McHenry County Conservation District; McHenry County Department of Planning and Development; USDA Natural Resources Conservation Service; Village of Bannockburn; Village of Campton Hills; Village of Lincolnshire; Village of Mettawa

Chicago STEW-MAP: The Stewardship Mapping and Assessment Project

Center for Neighborhood Technology; The Field Museum; USDA Forest Service

Developing a Prototype of the Chicago Wilderness Knowledge Base: A Web-Accessible Data Management System to Support Implementation of the Green Infrastructure Vision

Cardno ENTRIX, Inc.; Chicago State University; Cowhey Gudmundson Leder, Ltd.; Environmental Planning Solutions, Inc.; The Field Museum; Futurity, Inc.; Illinois Department of Natural Resources; Illinois Nature Preserves Commission; Kane County Development Department; Village of Lincolnshire

Exploring the Development of an Urban Long Term Research Area (ULTRA) for the Chicago Wilderness Region: Connecting the Social and Ecological Sciences with Planners, Managers, and the Public

City of Chicago, Department of Environment; DePaul University; The Field Museum; Lincoln Park Zoo; Loyola University Chicago; Purdue University; University of Illinois at Chicago; University of Illinois at Urbana-Champaign; USDA Forest Service

Leave No Child Inside

Building a Strategy for Bringing the Leave No Child Inside Program to Latino Communities in the Chicago Wilderness Region

First Baptist Church of Waukegan; Friends of Ryerson Woods; Lake County Forest Preserves; Lake Forest Open Lands Association; Waukegan Park District; Waukegan Public Library

Chicago Wilderness Teaching Academy: Connecting High Schools to Local Biodiversity

The Chicago Academy of Sciences and its Peggy Notebaert Nature Museum; Chicago Botanic Garden; Deerfield High School; Lake County Forest Preserves

The *Chicago Wilderness Atlas of Biodiversity*, 2011 Revision

Center for Neighborhood Technology; Chicago Zoological Society/ Brookfield Zoo; The Field Museum; Forest Preserve District of Cook County; Kent Fuller; Arthur Melville Pearson

Cool Learning Experience: Fostering Career Awareness Through Community Partnerships

First Baptist Church of Waukegan; Illinois Department of Natural Resources; US Fish and Wildlife Service; Waukegan Harbor Citizens Advisory Group

Leave No Child Inside, *continued*

Project Partners

Expansion of the Mighty Acorns Conservation Stewardship Education Program in DuPage County

Forest Preserve District of DuPage County; The Field Museum; Indian Prairie School District 204; Unilever

Mighty Acorns: A Regional Conservation Stewardship Education Program

Bensenville Park District; Chicago Park District; The Conservation Foundation; Dunes Learning Center; Elgin High School; The Field Museum; Forest Preserve District of Cook County; Forest Preserve District of DuPage County; Forest Preserve District of Kane County; Friends of the Forest Preserves; Girl Scouts of Chicago; Girl Scouts of Fox Valley; Girl Scouts of Rock River Valley; Iron Oaks Environmental Learning Center; Kane/DuPage Soil and Water Conservation District; Lake County Forest Preserves; Max McGraw Wildlife Foundation; McHenry County Conservation District; Northbrook Park District; Prairie Club Conservation Fund; Springbrook Nature Center; Spring Valley Nature Center; USDA Forest Service - Midewin National Tallgrass Prairie; USDI National Park Service/Indiana Dunes National Lakeshore

Restoring Nature to Health

Chicago Wilderness Land Management Research Program: 100 Sites for 100 Years

Center for Humans and Nature; Chicago Botanic Garden; DePaul University; The Field Museum; Forest Preserve District of Cook County; Forest Preserve District of DuPage County; Lake County Forest Preserves; McHenry County Conservation District; University of Illinois at Chicago

A Community Wildfire Protection Plan for the Chicago Wilderness Region

Beach Park Fire Department; Forest Preserve District of Cook County; Forest Preserve District of DuPage County; Forest Preserve District of Kane County; Forest Preserve District of Will County; Grayslake Fire Department; Illinois Department of Natural Resources; Illinois Fire Service Institute; Illinois Nature Preserves Commission; Lake County Forest Preserves; McHenry County Conservation District; The Nature Conservancy – Illinois; Pleasant Prairie Fire and Rescue; USDA Forest Service; USDI National Park Service/Indiana Dunes National Lakeshore; Wildfire Management & Training Specialists; Wisconsin Department of Natural Resources

Developing and Advancing the Northeastern Illinois Cooperative Weed Management Area

Cardno ENTRIX, Inc.; Chicago Botanic Garden; The Field Museum; Forest Preserve District of Cook County; Lake County Forest Preserves; Lake County Health Department; The Morton Arboretum; Park District of Highland Park; USDA Forest Service - Midewin National Tallgrass Prairie

Midwest Ecological Prescription Burn Crew Member Training Program

Chicago Zoological Society/Brookfield Zoo; Forest Preserve District of Cook County; Forest Preserve District of DuPage County; The Morton Arboretum

2010 Projects, *continued*

Restoring Nature to Health, *continued*

RESTORE (Rethinking Ecological & Social Trends of Restoration Ecology): Evaluating the Biodiversity and Social Outcomes of Different Models of Restoration Planning in the Chicago Wilderness Region

Project Partners

DePaul University; The Field Museum; Loyola University Chicago; University of Illinois at Chicago; University of Illinois at Urbana-Champaign; USDA Forest Service

Restoring Sites of Regional Significance in Chicago Wilderness

Audubon-Chicago Region; Cardno ENTRIX, Inc.; Fields of Cambridge Homeowners Association; Forest Preserve District of DuPage County; Illinois Nature Preserves Commission; Integrated Lakes Management, Inc.; Liberty Prairie Conservancy; Shirley Heinze Land Trust; Tallgrass Restoration, LLC; US Fish and Wildlife Service

Climate Change

Chicago Wilderness Climate Clinics for Natural Resource Managers and Environmental Educators

The Chicago Academy of Sciences and its Peggy Notebaert Nature Museum; Chicago Botanic Garden; The Field Museum; University of Illinois Extension; US Fish and Wildlife Service

Chicago Wilderness Executive Council

The alliance gratefully acknowledges the institutional representatives who have most recently served on the Chicago Wilderness Executive Council:

Audubon – Chicago Region

Stephen Packard, Justin Pepper, Judy Pollock

Biodiversity Project

Jennifer Browning

Center for Humans and Nature

Brooke Hecht, Gavin Van Horn, Anja Claus

Center for Neighborhood Technology

Bill Eyring, Steve Wise

**The Chicago Academy of Sciences and its
Peggy Notebaert Nature Museum**

Deborah Lahey, Rafael Rosa, Donna Gustafsson

Chicago Botanic Garden

Greg Mueller, Bob Kirschner

Chicago Metropolitan Agency for Planning

Randy Blankenhorn, Jesse Elam

Chicago Park District

Adam Schwerner, Peggy Stewart, Zhanna Yermakov

Chicago Wilderness Corporate Council

James Jerozal (Chair, Corporate Council),
Dennis Dreher (Vice Chair)

Chicago Wilderness Trust

Dale Engquist (President,
Chicago Wilderness Trust)

Chicago Zoological Society/Brookfield Zoo

Stuart Strahl, David Becker, Jo-Elle Mogerman

City of Chicago, Department of Environment

Aaron Durnbaugh (Vice Chair,
Chicago Wilderness), Suzanne Malec-McKenna

**DePaul University, Environmental
Science Program**

Liam Heneghan, Barbara Willard

The Field Museum

Laurel Ross (Chair, Chicago Wilderness),
Doug Stotz

Fishin' Buddies!

John Kidd

Forest Preserve District of Cook County

Arnold Randall, Cathy Geraghty, Mary Laraia,
Steve Bylina

Forest Preserve District of DuPage County

John Oldenburg, Bill Weidner

Forest Preserve District of Kane County

Monica Meyers

Forest Preserve District of Will County

Marcy DeMauro, Ralph Schultz

Friends of the Chicago River

Margaret Frisbie, John Quail

Geneva Lake Conservancy

Lynn Ketterhagen, Joseph McHugh

Chicago Wilderness Executive Council, continued

Illinois Department of Natural Resources

John Rogner, Lynn Boerman, Leslie Sgro,
Nancy Williamson, Deborah Stone

Illinois Endangered Species Protection Board

Dan Gooch

Illinois Natural History Survey

Brian Anderson, Geoff Levin

Illinois Nature Preserves Commission

Steve Byers

John G. Shedd Aquarium

Cheryl Mell, Melanie Napoleon, Jim Robinett

Kendall County Forest Preserve District

Jason Pettit, Megan Andrews

Lake County Forest Preserves (IL)

Andrew Kimmel, Jim Anderson

Lake County Parks & Recreation Department (IN)

Robert Nickovich, Joy Bower

Land Trust Alliance

Johanna Garsenstein

Lincoln Park Conservancy

Susan Fargo, Steven Zelner

Lincoln Park Zoo

Steven Thompson, Kevin Bell, Rachel Bergren

**Loyola University Chicago, Center for Urban
Environmental Research & Policy**

Nancy Tuchman, Gina Lettiere

Max McGraw Wildlife Foundation

Traci Brandenburg, Michelle Groves

McHenry County Conservation District

Elizabeth Kessler, Kevin Ivers, Kim Hankins

McHenry County Conservation Foundation

Nancy Williamson, Yvonne Semel

**Metropolitan Water Reclamation District of
Greater Chicago**

David St. Pierre, Manju Sharma, Richard Lanyon

The Morton Arboretum

Gerard Donnelly

The Nature Conservancy – Illinois

Leslee Spraggins, Bob Moseley, Susan Donovan

**Northwestern Indiana Regional
Planning Commission**

John Swanson, Kathy Luther

**Northwestern University Environmental
Policy & Culture Program**

Yael Wolinsky, Paul Friesema

Openlands

Gerald Adelman, Lenore Beyer-Clow

Purdue University Calumet

Edward Pierson, Diane Trgovcich-Zacok

Roots & Shoots Great Lakes

Credell Walls, Heather Greenwell

**School of Environmental Education,
Riverside Brookfield High School**

Tim Scanlon, Jame Holt, Laura Drzonek

Shirley Heinze Land Trust

Kristopher Krouse

Sierra Club, Illinois Chapter

Jack Darin

University of Chicago – Civic Knowledge Project

Bart Schultz

University of Illinois at Chicago

David Wise, Mary Ashley, Joel Brown, Henry Howe

US Army Corps of Engineers

Lynne Whelan

US Department of Energy,

Argonne National Laboratory

Casey Sullivan, Kate Panek, Anthony Dvorak

US Fish and Wildlife Service

Louise Clemency, Shawn Cirton, Kris Lah,
Cathy Pollack, Janice Engle

USDA Forest Service

Barbara Tormoehlen, Tom Dilley, Lynne Westphal,
Wade Spang, Renee Thakali

USDA Natural Resources Conservation Service

Rand Briggs, Jon Hubbert

USDI National Park Service/Indiana Dunes

National Lakeshore

Costa Dillon, Kimberly Swift, Garry Traynham

Village of Lincolnshire

Lydia Scott, Jennifer Hughes

Waukegan Citizens Advisory Group

Susie Schreiber, Sharon Thieszen

Honorary Member

George Rabb, President Emeritus,
Chicago Zoological Society/Brookfield Zoo

Committee Chairs and Volunteer Leaders

The following individuals and organizations have given substantially of their time to lead the committees, teams and task forces of Chicago Wilderness during this report period:

Climate Change Initiative

Kris Lah, US Fish and Wildlife Service; Doug Stotz, The Field Museum; Bob Moseley, The Nature Conservancy - Illinois

Communication and Marketing Committees

Jennifer Browning, Biodiversity Project; Jack Broughton, Applied Ecological Services

Congress Organizing Committee

Lynn Boerman, Illinois Department of Natural Resources; Johanna Garsenstein, Land Trust Alliance; Tom Dille, USDA Forest Service

Coordinating Group

Jim Anderson, Lake County Forest Preserves

Education Team

Rafael Rosa, The Chicago Academy of Sciences and its Peggy Notebaert Nature Museum; Jennifer Schwarz Ballard, Chicago Botanic Garden; Peggy Stewart, Chicago Park District; Kimberly Swift, USDI National Park Service/Indiana Dunes National Lakeshore

- Early Childhood Task Force
Robin Cline, Garfield Park Conservatory Alliance; Sean Shaffer, Chicago Park District

Government Relations Committee

Ylda Capriccioso, Chicago Metropolitan Agency for Planning; Andy Kimmel, Lake County Forest Preserves; Debra Stone

Green Infrastructure Vision Initiative

Jeff Mengler, Cardno ENTRIX, Inc.; Nancy Williamson, Illinois Department of Natural Resources

Leave No Child Inside Initiative

Peggy Stewart, Chicago Park District

Nominating Committee

John Quail, Friends of the Chicago River

Sustainability Team

Lydia Scott, Village of Lincolnshire; Nancy Williamson, Illinois Department of Natural Resources

Natural Resources Management Team

Steve Byers, Illinois Nature Preserves Commission; Jeff Mengler, Cardno ENTRIX, Inc.

- Aquatics Task Force
Mike Adam, Lake County Health Department; Brook Herman, US Army Corps of Engineers
- Northeast Illinois Invasive Plant Partnership
Debbie Maurer, Lake County Forest Preserves; Steve Byers, Illinois Nature Preserve Commissions; Jeff Mengler, Cardno ENTRIX, Inc.; Eric Ulaszek, USDA Forest Service
- Wildlife Task Force
Gary Glowacki, Lake County Forest Preserves; Mike Redmer, US Fish and Wildlife Service

Science Team

Liam Heneghan, DePaul University; Lynne Westphal, USDA Forest Service; David Wise, University of Illinois at Chicago

Organizations that Host Chicago Wilderness Staff

We are grateful to the member organizations that have recently served as host institutions for Chicago Wilderness staff:

Benedictine University
Chicago Botanic Garden
Chicago Zoological Society/Brookfield Zoo
Forest Preserve District of Cook County
Illinois Department of Natural Resources
The Nature Conservancy – Illinois

Members of Chicago Wilderness

259 Members as of July 2011

Alliance for the Great Lakes	Center for Humans and Nature	Coffee Creek Watershed Conservancy
Association for the Wolf Lake Initiative	Center for Neighborhood Technology	College of DuPage
Audubon – Chicago Region	The Chicago Academy of Sciences and its Peggy Notebaert Nature Museum	The Conservation Foundation
BackYard Nature Center	Chicago Audubon Society	The Conservation Fund
Barrington Area Conservation Trust	Chicago Botanic Garden	Conservation Research Institute
Barrington Area Council of Governments	Chicago Cultural Alliance	Cooperative Wildlife Research Laboratory at Southern Illinois University Carbondale
Batavia Plain Dirt Gardeners	Chicago Herpetological Society	Crystal Lake Park District
Benedictine University	Chicago Metropolitan Agency for Planning	Deerfield High School
Biodiversity Project	Chicago Ornithological Society	Deerpath Farm Homeowners' Association
Bird Conservation Network	Chicago Park District	Delta Institute
Blacks in Green (BiG)	Chicago Wilderness Corporate Council	DePaul University, Environmental Science Program
Bolingbrook Park District	Chicago Wilderness Trust	Downers Grove Park District
Boone Creek Watershed Alliance	Chicago Zoological Society/ Brookfield Zoo	Ducks Unlimited – Great Lakes/ Regional Office
Bronzeville/Black Chicagoan Historical Society	Chicagoland Bird Observatory	Dundee-Crown High School
Buffalo Grove Park District	Chicagoland Councils of the Boy Scouts of America	Dunes Learning Center
Butterfield Creek Steering Committee	Chicago's Green City Market	DuPage Birding Club
Calumet Ecological Park Association	Chiwaukee Prairie Preservation Fund, Inc.	Eden Place Nature Center
Calumet Environmental Resource Center	Citizens for Conservation	Elmhurst Park District
Campton Historic Agricultural Lands, Inc.	City of Chicago, Department of Environment	Emily Oaks Nature Center
Campton Township	City of Elgin Parks & Recreation Department	Environmental Defenders of McHenry County
Canal Corridor Association	City of Park Ridge	Environmental Law and Policy Center of the Midwest
Caretakers of the Environment International/USA	City of Rolling Meadows	Environmentally Conscious Oswego (ECO) Commission
Cary Park District	Clarendon Hills Park District	

Evanston Environmental Association	Garden Clubs of Illinois, Inc.	Izaak Walton League of America – Illinois Division
Experiencia Learning Center	Garfield Park Conservatory Alliance	Izaak Walton League of America – Indiana Division
Faith in Place	Geneva Lake Conservancy	John G. Shedd Aquarium
FamilyFarmed.org	Geneva Park District	Jurica-Suchy Nature Museum
Fermilab Natural Areas	Global Alliance of Artists	Kane-DuPage Soil & Water Conservation District
Fernwood Botanical Garden and Nature Preserve	Go Green Wilmette	Kendall County Forest Preserve District
The Field Museum	GreenTOWN Waukegan, Inc.	Kendall County Soil & Water Conservation District
The Field Station Cooperative	The Grove National Historic Landmark	Kenosha/Racine Land Trust
First Baptist Church of Waukegan	Homewood Izaak Walton League	Kent Fuller Air Station Prairie
Fishin’ Buddies!	I&M Canal National Heritage Corridor, Civic Center Authority	Kettle Moraine Land Trust, Inc.
Flagg-Rochelle Community Park District	Illinois Audubon Society	Kishwaukee Nature Conservancy
Forest Preserve District of Cook County	Illinois Audubon Society, Fort Dearborn Chapter	Lake Bluff Open Lands Association
Forest Preserve District of DuPage County	Illinois Butterfly Monitoring Network	Lake County Forest Preserves (IL)
Forest Preserve District of Kane County	Illinois Coalition for Responsible Outdoor Lighting	Lake County Health Department – Environmental Health Services (IL)
Forest Preserve District of Will County	Illinois Department of Natural Resources	Lake County Parks & Recreation Department (IN)
Frankfort Square Park District	Illinois Endangered Species Protection Board	Lake County Soil & Water Conservation District (IL)
Frederick Law Olmsted Society	Illinois Environmental Council & IEC Education Fund	Lake County Solid Waste Management District (IN)
Friends of Ryerson Woods	Illinois Natural History Survey	Lake County Stormwater Management Commission (IL)
Friends of Spring Creek Forest Preserve	Illinois Nature Preserves Commission	Lake Forest College
Friends of the Chicago River	Illinois Ornithological Society	Lake Forest Open Lands Association
Friends of the Forest Preserves	Illinois-Indiana Sea Grant College Program	Lake Katherine Nature Center and Botanic Gardens
Friends of the Fox River	Indian Creek Watershed Project	Land Conservancy of Lake County
Friends of the Kankakee	Indiana Department of Natural Resources	The Land Conservancy of McHenry County (TLC)
Friends of the Morton Grove Forest Preserves	Indiana University Northwest	Land Trust Alliance
Friends of the Oak Park Conservatory	Inverness Park District	LaPorte County Conservation Trust, Inc.
Friends of the Parks	Irons Oaks Environmental Learning Center	Liberty Prairie Conservancy
Friendship Village of Schaumburg		

Members of Chicago Wilderness, continued

Lincoln Park Conservancy	Northwestern University Environmental Policy & Culture Program	Save the Dunes
Lincoln Park Zoo		Save the Prairie Society
Lincoln-Way Community High School	Oak Brook Park District and Sam Dean Nature Center	Scenic Illinois
Long Grove Park District	Oakbrook Terrace Park District	Schaumburg Park District
Loyola University Chicago, Center for Urban Environmental Research & Policy	Openlands	School of Environmental Education, Riverside Brookfield High School
Lurie Garden: Millennium Park	Palos Park Tree Foundation	Seeding the Snow
Max McGraw Wildlife Foundation	Palos-Orland Conservation Committee	Shirley Heinze Land Trust
McHenry County Conservation Foundation	Park District of Franklin Park	Sierra Club, Illinois Chapter
McHenry County Conservation District	Park District of Highland Park	Southeast Environmental Task Force
Metropolitan Water Reclamation District of Greater Chicago	Pierce Downer's Heritage Alliance	Springbrook Nature Center
The Morton Arboretum	Portage Park and Recreation Department	St. Charles Park District
Naperville Park District	Porter County Plan Commission	Taltree Arboretum and Gardens
National Association for Interpretation – Region 5	The Prairie Club	Team Green Environmental Network
National Parks Conservation Association – Midwest Region Office	Prairie Crossing Homeowners Association	Thorn Creek Audubon Society
Natural Land Institute	Prairie Crossing Charter School	Town Square Condominium Association
The Nature Conservancy – Illinois	Prairie Woods Audubon Society	Trout Valley Homeowners' Association
North Branch Restoration Project	Prairies Forever	The Trust for Public Lands
North Cook County Soil & Water Conservation District	Pringle Nature Center	Unitarian Universalist Congregation of Woodstock
Northbrook Park District	Protestants for the Common Good	University of Chicago – Civic Knowledge Project
Northeastern Illinois University	Purdue University Calumet	University of Illinois at Chicago
Northminster Presbyterian Church	Red Oak Nature Center	University of Illinois at Urbana- Champaign
Northwest Indiana Forum Foundation, Inc.	Richardson Wildlife Sanctuary	University of Illinois Extension, Northeast Region
Northwestern Indiana Regional Planning Commission	Ridgeville Park District	Upper Des Plaines River Ecosystem Partnership
	Riding Club of Barrington Hills	US Army Corps of Engineers
	River Forest Park District	US Department of Energy, Argonne National Laboratory
	Riverwoods Preservation Council	US Department of Energy, Fermi National Accelerator Laboratory
	Roots & Shoots Great Lakes	
	Safer Pest Control Project	
	Salt Creek Greenway Association	

US Environmental Protection Agency, Great Lakes National Program Office

US Environmental Protection Agency, Region 5

US Fish and Wildlife Service

USDA Forest Service

USDA Natural Resources Conservation Service

USDI National Park Service/ Indiana Dunes National Lakeshore

Valley Lakes Community Association

Valparaiso Chain of Lakes Watershed Group

Village of Algonquin

Village of Brookfield

Village of Deer Park

Village of Frankfort

Village of Glenview

Village of Hoffman Estates Environmental Commission

Village of Homer Glen

Village of Lake Barrington

Village of Lincolnshire

Village of North Barrington

Village of Oak Park

Village of Orland Park

Village of Riverside

Village of Schaumburg

Warrenville Environmental Advisory Commission

Washington Park Conservancy

Waukegan Citizens Advisory Group

Wayne Park Commission

West Chicago Park District

The Wetlands Initiative

Wheaton Park District

Wild Flower Preservation Society, Illinois Chapter

Wild Ones Natural Landscapers, Ltd.

The Wildflower Preservation and Propagation Committee of McHenry County (The WPPC)

The Wildlife Discovery Center at the Historic Elawa Farm

Wildwood Nature Center

Woodland Savanna Land Conservancy

Chicago Wilderness Corporate Council

33 Members as of August 2011

Platinum

ArcelorMittal
BP America, Inc.
ComEd

Gold

Ball Horticultural Company
Gewalt Hamilton Associates, Inc.
Midwest Generation EME, LLC
Nicor Gas
WRD Environmental

Silver

Applied Ecological Services (AES)
Burns & McDonnell Engineering Company, Inc.
Cardno ENTRIX, Inc.
Cardno JFNew
The Care of Trees
Christopher B. Burke Engineering, Ltd.
Futurity, Inc.
Geosyntec Consultants
GRAEF
McGinty Brothers, Inc.
Midwest Groundcovers, LLC/Midwest Trading, Inc.
Pizzo & Associates, Ltd.
Roux Associates, Inc.
SET Environmental, Inc.
Stantec Consulting Services, Inc.
Tallgrass Restoration, LLC
V3 Companies

Supporting

Atrium
Cantigny
Countryside Industries, Inc.
Environmental Consulting & Technology, Inc. (ECT)
Integrated Lakes Management, Inc.
Kubasiak, Fylstra, Thorpe & Rotunno, P.C.
Serosun Investments, LLC

Honorary In-Kind

Public Communications, Inc. (PCI)

About This Report

Design and Photo Credits

Original design by Jell Creative,
2011 layout by Velasco & Associates

Cover: Ray Mathis (pbase.com/raymathis) – Glacial Park, Ringwood, IL

Page 1: Carol Freeman (CarolFreemanPhotography.com) – Wayside Prairie, Morton Grove, IL

Page 2: Ken Carl (kencarl.com) – Partners in Conservation Award

Page 4: Carol Freeman (CarolFreemanPhotography.com) – Middlefork Savanna, Lake Forest, IL

Page 6: Ray Mathis (pbase.com/raymathis) – Glacial Park, Ringwood, IL

Page 9: Janet and Phil (flickr.com/photos/dharma_for_one – Creative Commons license) – Van Patten Woods, Wadsworth, IL

Page 10: Tina Myers, GRAEF – Naturalized detention basin, Franklin, WI

Page 12: BackYard Nature Center – Summer of Service Learning

Page 15: Chicago Park District, Outdoor and Environmental Education – Boy fishing

Page 16: BackYard Nature Center – Skokie Lagoons workdays

Page 18: BackYard Nature Center – Skokie Lagoons workdays

Page 20: Ray Mathis (pbase.com/raymathis) – Glacial Park, Ringwood, IL

Page 23: Carol Freeman (CarolFreemanPhotography.com) – Eastern prairie fringed orchid (*Platanthera leucophaea*)

Page 24: Tim Lindenbaum (flickr.com/photos/lindenbaum – Creative Commons license) – Midewin National Tallgrass Prairie, Wilmington, IL

Page 25: BackYard Nature Center – Skokie Lagoons workdays

Page 26: Ray Mathis (pbase.com/raymathis) – Moraine Hills State Park, McHenry, IL

Design and Photo Credits, *continued*

Page 28: Carol Freeman (CarolFreemanPhotography.com) – American goldfinch (*Carduelis tristis*)

Page 31: Carol Freeman (CarolFreemanPhotography.com) – Monarch (*Danaus plexippus*)

Page 32: Tim Lindenbaum (flickr.com/photos/lindenbaum – Creative Commons license) – Green darner (*Anax junius*)

Page 33: Carol Freeman (CarolFreemanPhotography.com) – Kirtland's Snake (*Clonophis kirtlandii*)

Page 43: Andy Buss, Applied Ecological Services, Inc. – American Bittern (*Botaurus lentiginosus*) eating a frog

Page 47: Tim Lindenbaum (flickr.com/photos/lindenbaum – Creative Commons license) – Downy woodpecker (*Picoides pubescens*)

Published September 2011

Funding for this report was provided by:

Chicago Wilderness Corporate Council

USDA Forest Service

US Fish and Wildlife Service

ChicagoWilderness
CORPORATECOUNCIL

The US Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

Chicago Wilderness

8 South Michigan Avenue

Suite 900 | Chicago, Illinois 60603

Phone 312.580.2137

www.chicagowilderness.org