

RIDGES LITES

News from the trailhead

Summer 2014, Vol. 7 Issue 3

An Update of Ridges Activities

Ridges Board

Roy Thilly
President

Lawrie Kull
Vice-President

Jim Jauquet
Treasurer

DIRECTORS

George Cobb

Jim Flint

Bill Hebal

Jeanne Majeski

Mark Martin

Bob Ryan

Bill Wolff

Ridges Staff

Steve Leonard
Executive Director

Judy Drew
Assistant Director

Brian Forest
*Education &
Land Management Specialist*

Marne Kaeske
Stewardship Coordinator

Kate LeRoy
Manager, Visitor Services

Debbie Rzentkowski
Office Administrator

The Ridges Sanctuary, Inc.
PO Box 152
8270 Hwy. 57
Baileys Harbor, WI 54202

Office: (920) 839-2802
Nature Center: (920) 839-1101
Fax: (920) 839-2234

info@ridgessanctuary.org
RidgesSanctuary.org

Ch-ch-changes!

When you mention the words “change” and “Ridges” in the same sentence these days, it’s not surprising that our new building, the Cook-Albert Fuller Center, quickly comes to mind. Construction began in early May, and the appearance of heavy equipment on the site heralded a significant change for our 77-year-old organization. But lots of other new things are springing up all over our campus this season. Here are just a few:

- Our educational programs have expanded to include regular evening hikes, overnight camping adventures and off-site nature activities.
- We have revamped our camp programs from top to bottom. Our Backpack Adventure Camps are designed to provide your child or grandchildren with hands-on outdoor experiences that incorporate natural discoveries, children’s literature and art.
- Part-time naturalists have been hired to help staff our expanded schedule. We welcome newcomers **Lydia Doerr, Samantha Phillips, Shannon Pump, Amanda Surfus**, and extend a hearty welcome back to **Tony Kiszonas** and **Carol Schuster**.
- Our Nature Center is abuzz with activity, and our Nature Store is bursting at the seams with new and exciting merchandise including many items of apparel featuring our new Ridges decal (pictured below).

- The first section of the Family Discovery Trail opens mid-June. The trail features wigwam bird blinds made by Girl

Scout Troup 4374 and library stations designed by Ridges member **John Newton**.

Wigwam Bird Blind

Library Station

New Marketing Decals

When our friends at Taylor Studios (the company handling our exhibit designs) pointed out to us that The Ridges now encompasses considerably more than the Sanctuary, we began to think of ways to graphically convey that in our print material and on our apparel. After a little mental huffing and puffing, we came up with the two graphics at right – one that incorporates our mission and the other that features all the areas of our learning campus.

RIDGES LITES

An Update of Ridges Activities

Door County Festival of Nature

Among other things, this year's Festival of Nature will be remembered as the weekend when spring finally arrived in Door County! With perfect weather as the backdrop, over 250 participants enjoyed two full days of field trips that included a birding outing to Washington Island, an afternoon with a fish biologist, a boat trip to Plum Island, rare opportunities to visit outstanding private properties, hay wagon tours of Waseda Farms and many more.

Thanks to our partners **Crossroads at Big Creek**, the **Door County Land Trust**, **The Nature Conservancy** and the **Wisconsin DNR** for collaborating on this memorable annual event and for the important work they do in Door County all year long. Thanks also to our outstanding field trip leaders and volunteers. You're the best!

Finally, many thanks to our sponsors for their support: **Ministry Door County Medical Center**, **Waseda Farms**, **Maxwelton Braes Lodges**, **Innovative Printing, LLC**, **Baylake Bank**, **Blacksmith Inn On the Shore**, **Bob the Painter**, **Carlson & Erickson Builders, Inc.**, **Cliff Wall Subaru**, **Door County Maritime Museum**, **Door Landscape & Nursery**, **Door Property Owners**, **Ecology Sports**, **Fish Creek Kite Company**, **Inge Alverson Bacon CPA**, **Ludwigsen & Tishler DDS**, **Meissner Landscape, Inc.**, **Mike's Port Pub & Grill**, **Pinkert Law Firm LLP** and **Thomas/Pfeifer Insurance. Agency, Inc.**

DOOR COUNTY
FESTIVAL of NATURE

We Know You Like Us But ...

...Have You Liked Us On Facebook?

We do our level best to keep you informed of happenings at The Ridges through various publications like this one and Sanctuary, our newsletter. We also make use of Vertical Response, our broadcast email program. But there's no question that, more and more, we need to rely on social media like Facebook and Twitter when it comes to immediate distribution of items of interest or important updates. Want the most current information about what's blooming out on the trails? Wondering whether the threat of severe weather has resulted in a program cancellation or schedule change? Our Facebook page is the most reliable source of up-to-date information. So if you haven't done so already, consider Liking us on Facebook. You'll receive our postings and, should you choose to share any of them with your Facebook friends, you'll be helping us spread the word about what's happening at The Ridges!

**TripAdvisor
Added to
Ridges Website**

If you've visited our website lately, you may have noticed that we've added a TripAdvisor icon to our web pages. Founded in 2000, TripAdvisor is the world's largest social travel network, used by millions of travelers to make informed decisions about where to stay, eat and play. Clicking on the TripAdvisor icon takes visitors to our TripAdvisor page where they can read past reviews or post a review of their own.

THE RIDGES SANCTUARY

SUMMER

Schedule of Programs & Events - July thru September

Price is per person. Register online at RidgesSanctuary.org or 920.839.2802
Unless otherwise noted, programs are held at the Marshall Cabin, 8288 Hwy Q, Baileys Harbor.

Hikes

*Trails open for self-guided hikes, dawn to dusk, year-round.
\$5 trail fee. Members hike free*

Naturalist Guided Hikes

JUNE 3 thru **AUGUST 30**, Tues thru Sat – 9:30 AM & 1:30 PM

SEPTEMBER 3 thru **27**, Wed thru Sat – 9:30 AM

OCTOBER 1 thru **18**, Wed, Fri & Sat – 9:30 AM

A relaxing 90-minute walk through the trails of the Sanctuary. You'll learn a little about its history and a lot about the wildflowers, insects and other features of Wisconsin's first land trust preserve. Appropriate for all ages.

Meet at The Ridges Nature Center.

\$5 – Members • \$8 – Public • Children under 18 Free

Discovery Bird Hikes

JULY 5, 12, 19 & 26, Saturdays at 6:30 AM

Join fellow birding enthusiasts for a morning excursion into the woods, fields and waters around Baileys Harbor. All members collaborate to identify the birds we see – beginners and experienced birders are welcome!

Bring binoculars if desired. Some loaner binocs are available.

Optional: Join us for breakfast at Cornerstone Pub after the hike!

Meet at The Ridges Nature Center.

Free – Members • \$5 – Public

Birding 101

JULY 19, Saturday at 9:00 AM

New to birdwatching? Join us for a relaxed bird outing to learn more about the avian residents of The Ridges. We'll start with a short introduction and then ramble the trails to see and hear warblers, woodpeckers and shorebirds.

Bring binoculars if desired. Some loaner binocs are available.

Meet at The Ridges Nature Center.

Free – Members • \$5 – Public • Children under 18 Free

Natural Connections

Nature Programs for Adults & Families

Clark Lake Eco Tours

JULY thru **AUGUST**, Wednesdays at 8:00 AM

Experience the unspoiled areas of Door County like never before in our Eco Friendly Kayak Tour. Bay Shore Outfitters and The Ridges have teamed up to offer a unique experience of paddling the quiet creeks and waters of Door County. With the help of a Naturalist from the Ridges and a guide from Bay Shore Outfitters your tour promises to be filled with opportunities to see birds, wildlife and plants native to this very diverse community. Call Bay Shore Outfitters at (920) 854-7598 for reservations.

Meet at The Ridges Nature Center.

\$55 – Person Fully refundable if tour is canceled due to weather.

Kangaroo Lake Eco Tours

JULY thru **AUGUST**, Wednesdays at 3:00 PM

After being fitted for life jackets and a brief orientation we'll drive to Kangaroo Lake for an unforgettable lesson in biodiversity. We have partnered with Lakeshore Adventures to offer this exclusive Eco tour guided by Ridges naturalists. Trips are 3 - 4 hours in length. Call Lakeshore Adventures at (920) 493-3474 for reservations.

Meet at Lakeshore Adventures, 8133 Hwy. 57, Baileys Harbor.

\$55 – Person Fully refundable if tour is canceled due to weather.

Natural Connections

Nature Programs for Adults & Families, continued

Dragonfly Workshop

JULY 11, Friday at 9:00 AM

Learn about the dragonflies that make their home in the Sanctuary with Dr. Paul Burton and spend the morning outdoors capturing and identifying different dragonfly species – maybe even Door County's federally endangered Hine's Emerald dragonfly. Great family activity with lots of photo opportunities.

Meet at The Ridges Nature Center.

\$10 – Members • \$13 – Public • \$5 – Children under 18

Nature at Night - Evening Explorations

JULY 18, Friday at 7:30 PM • **AUGUST 15**, Friday at 9:00 PM •

SEPTEMBER 19, Friday at 7:00 PM

A hike at The Ridges is nice anytime, but an evening walk can be nothing short of magical. Our naturalists will explain the unique geologic features of the Sanctuary and highlight the many wildflowers, including native orchids, along the trails. Porcupine and other animal encounters are likely at dusk! Round out the evening with a campfire and marshmallow roast back at the Nature Center! Suitable for all ages.

\$10 – Members • \$13 – Public • \$5 – Children under 18

Edible Mushrooms 101

JULY 30, Wednesday at 1:00 PM

Ever ambled through the woods and wondered about sampling the various mushrooms that you see? This workshop breaks down the basics of which ones are safe to eat and where to find them, what to do with them and how to distinguish the look-alikes. Discussion in the Marshall Cabin followed by a hike on the Family Discovery Trail. Limit: 20. **Advance registration required.**

\$30 – Members • \$40 – Public • (Fee includes field guide and a mesh spore bag.)

The Monarch Butterfly Paper Project

AUGUST 8, Friday at 10:00 AM • **AUGUST 22**, Friday at 2:30 PM

Learn the art of handmade paper and work with artist Kirsten Christianson. Create Monarch-themed designs to be displayed at our Monarch Workshop, later this month. Handmade paper can be cast and molded and shaped to take the form of the things found in Nature.

Meet at Woodwalk Gallery. Advance registration required.

\$30 – Members • \$40 – Public • (Fee includes studio time and supplies.)

Logan Creek in the Evening

AUGUST 12, Tuesday at 9:00 PM

Take an evening hike through the hardwood forest and along the shoreline of this unique 170-acre parcel. The Perseid meteor shower peaks this evening – a fireworks display courtesy of Mother Nature!

\$10 – Members • \$13 – Public • \$5 – Children under 18

Monarch Magic

AUGUST 29, Friday OR **AUGUST 30**, Saturday at 10:00 AM

During this hands-on program, we'll look at the different stages in the Monarch's life cycle and learn how to raise them from egg to adult. We'll also discuss the amazing fall migration from Wisconsin to Mexico and their multi-generational return in the spring. Followed by tagging.

Meet at Crossroads at Big Creek.

\$10 – Members • \$13 – Public • \$5 – Children under 18

Programs continued on next page

SUMMER

Schedule of Programs & Events - July thru September, *continued*

Natural Connections

Nature Programs for Adults & Families, continued

The Importance of Migratory Bird Stopovers

SEPTEMBER 4, Thursday at 1:00 PM

Spring and fall are busy times for many bird species as they migrate to various locations around the globe. Join us to discuss the importance of migratory bird stopovers and the importance of maintaining places with a high degree of biodiversity, such as The Ridges Sanctuary.

Limit 20. Advance registration required.

\$10 – Members • \$13 – Public • \$5 – Children under 18

The Bizziness of Bees: Pollination, Honey & Wax

SEPTEMBER 5, Friday at 10:00 AM

Bees are among the most important of all plant pollinators. Max Martin, program manager at the U.S. Dept. of Agriculture Potato Gene Bank, will share his insight into the fascinating world of bees, an interest he developed as a young child growing up on his family's dairy farm in central Wisconsin.

\$10 – Members • \$13 – Public • \$5 – Children under 18

Gardens for the Three Bs: How to Make an Oasis for Birds, Butterflies & Bees

SEPTEMBER 6, Saturday at 1:00 PM

Join us in a discussion of backyard bird habitat, dangers to birds, the importance of bees and butterfly gardens. We'll discuss the important role that they all play in the ecosystem and then move outside to view these habitats in action right here at The Ridges.

Limit 20. Advance registration required.

\$10 – Members • \$13 – Public • \$5 – Children under 18

Family Overnight

SEPTEMBER 12 - 13, Friday at 6:00 PM to Saturday at 9 AM

Kids ages 6 - 10 with an adult

Spend the night under the stars at The Ridges! Pitch your tent on the grounds next to the Upper Range Light and then take a guided hike along the trails. End the hike around a campfire roasting marshmallows. Start the next morning with a light breakfast (provided) and tag along on an early morning bird hike. Bring your own tent and camping supplies. Marshmallows, cold breakfast and good times provided. **Limit 16. Advance registration required.**

\$30 per family – Members • \$40 per family – Public

The Bird is the Word:

The Winding Path to Becoming an Ornithologist

SEPTEMBER 13, Saturday at 1:00 PM

So you love watching birds at your feeder, or heading out on a hike to see how many you can cross off of your list of accomplishments? Have you ever thought about what it takes to make a living doing this? Let an ornithologist tell you what to expect from this career. Afterwards, we'll hike on our Family Discovery Trail to view a demonstration of the tools and tricks of the trade.

Limit 20. Advance registration required.

\$10 – Members • \$13 – Public • \$5 – Children under 18

Natural Connections

Nature Programs for Adults & Families, continued

The Role of Deer and Deer Hunting in a Biologically Diverse Ecosystem

SEPTEMBER 20, Saturday at 7:00 PM

Deer hunting is not only a tradition for many families; it is an important management tool and a necessity for proper management of the existing herd. Much thought, discussion, and research went into the decision to allow deer hunting in The Ridges to protect the rare plants in the Sanctuary. Join a Wisconsin DNR Conservation Warden in a discussion of control of the white-tailed deer population through ethical hunting practices.

\$10 – Members • \$13 – Public • \$5 – Children under 18

Lifelong Learning Lessons in Conservation

Adult Workshops

Purple Martin Colony Management & Banding

JULY 18, Friday at 10:00 AM to 1:00 PM

Visit purple martin colonies near shoreline frontage or forest edges with Dick Nikolai, retired DNR Wildlife Biologist and licensed Master Bird Bander. Discuss rural and urban land use concerns influencing this species, colony management and witness banding of some birds.

Meet at Marshall Cabin to carpool. Limit: 20. Advance registration required.

\$30 – Members • \$40 – Public

Asteraceae Identification

AUGUST 22, Friday at 10:00 AM to 1:00 PM

Is this a Frost Aster or Calico Aster? The Asteraceae family represents the second largest family of flowering plants in the world, present from polar regions to the tropics and colonizing highly disturbed as well as ecologically rich Habitats. Botanist Gary Fewless leads this field course on how to identify these diverse yet often overlooked late summer flowers. **\$30 – Members • \$40 – Public**

Bur-Reeds & Aquatic Plant ID

SEPTEMBER 23, Tuesday at 11:00 AM to 3:00 PM

Bur-reeds are perennial wetland plants with strikingly spiky, globe-shaped heads that thrive in wetlands in cool regions worldwide and form an important food source for waterfowl. Join botanist Josh Sulman for a bur-reed and aquatic plant botanical challenge that will access remote wetland areas of the Ridges.

Dress for deep water (rubber boots, hip waders or sneakers and gubby pants).

Limit: 15. Advance registration required. \$30 – Members • \$40 – Public

Programs continued on next page

SUMMER

Schedule of Programs & Events - July thru September, *continued*

Lake Lessons Speaker Series

*Thursday evenings at the Baileys Harbor Town Hall.
Admission Free. Donations welcome.*

Purple Martin: The Aerial Acrobat

JULY 18

Dick Nikolai, retired Wildlife Biologist with the Wisconsin DNR, illuminates purple martin ecology, including colony management and banding.

Door County Beach Health: From Beach Bum to Beach Buddy

JULY 24

Door County is comprised of over 250 miles of coast with countless opportunities for recreation. Join Brian Forest in a discussion of beach health, potential sources of contamination and remediation efforts throughout the county.

Commemorating the Centennial of the Passenger Pigeon Extinction

JULY 31

At one time the skies were darkened by millions of these migrating birds. The last surviving passenger pigeon died 100 years ago and stands as a lesson about uncontrolled harvest and disrupted nesting habitat. Stan Temple, the Beers-Bascom Professor Emeritus in Conservation at UW-Madison offers insights on this centennial observance of the tragedy.

Snakes of Wisconsin

AUGUST 7

Biologist Scott Craven dispels the myths about snakes and shares the unique concepts of snake biology and managing habitat for snakes. He will also give a brief update on important wildlife issues and species in Wisconsin. Snake specimens will be present!

State Natural Areas: Helping to Preserve Wisconsin's Biodiversity

AUGUST 14

The Ridges is proud to be one of the 673 State Natural Areas that have been preserved for research, educational use and conservation of biodiversity. Mark Martin, Natural Areas Specialist with the WI DNR from 1982 – 2011, will discuss the history and impact of the SNA program and the species that benefit from these preserved landscapes.

Chinook Salmon in the Great Lakes

AUGUST 21

Native to the Pacific Northwest, the Chinook Salmon were introduced into the Great Lakes in 1967 to control the invasive alewife. Nick Legler, Fisheries Biologist with the WI DNR, will present on the history of the Chinook and Steelhead/Rainbow trout management in the Great Lakes and adaptations to recent ecosystem changes.

For complete program info, visit RidgesSanctuary.org

Volunteer Appreciation

Sunday, August 17, 2014

We've said it before, but it bears repeating – our volunteers are the backbone of The Ridges – and a strong, flexible backbone it is! We know our volunteers do so to help out, not to receive recognition, but once a year we set aside time to celebrate your enormous contribution of time, energy and expertise.

Please join us for our annual Volunteer Appreciation event on Sunday, August 17, 4 – 6 PM, at Bjorklund. Enjoy a light supper buffet surrounded by good friends and good music! We'll also announce our Volunteers of the Year. RSVPs requested by August 8th.

Backpack Adventure Camps

Our camp programs have undergone a total makeover and are designed to provide your child with a safe, fun-filled experience in the outdoors. See the enclosed flyer for details and then register at RidgesSanctuary.org or call 920-839-2802.

Festival of Nature Hike

RIDGES LITES

Annual Meeting & Gathering

Saturday, August 2, 3:00 – 7:00 PM

*Our front door is under construction,
but our back door is open!*

While our new building is under construction, we've planned a fun day of activities at The Ridges cabins. Our annual meeting begins at 3 PM, followed by a beverage service and hikes from 4 – 5 PM. Then enjoy a pig roast with all the fixin's and some scrumptious desserts. This year's entertainment will be provided by folk musicians Jess Holland and Nick Hoover. Jess plays banjo, Nick plays acoustic guitar and both sing vocals on blues type folk music along with uplifting bright folk songs and current popular music.

During the evening, we'll also announce our Volunteers of the Year.

Board Member Election

This year Vicki Medland and Jane Whitney have been nominated to fill the vacancies on our Board of Directors left by departing board members Jeanne Majeski and Roy Thilly. Lawrie Kull, Jim Jauquet and Ed Miller have been nominated for second terms.

Voting by the membership will take place at the Annual Meeting, August 2, 3 - 4 PM. Please review the biographies below in preparation for voting. This year's meeting will be held under the big tent behind The Ridges cabins, 8288 Hwy Q, Baileys Harbor.

VICKI MEDLAND

Vicki grew up in the Milwaukee area, developing much of her love for the natural world at her grandparents' lakefront and forest properties. There she enjoyed identifying wildflowers and insects, and also learned to SCUBA dive. She pursued these outdoor interests throughout her college career, obtaining her PhD in Ecology at the University of Georgia. Her research has addressed the impacts of human activity on wetlands ecology.

Currently, Vicki is the Associate Director of the Cofrin Center for Biodiversity at UW-Green Bay. The Cofrin Center manages the Toft Point Natural Area, adjacent to The Ridges Sanctuary. Vicki is a member of The Ridges' Research and Interpretive Design committees. She is a past board member of The Baird Creek Preservation Foundation and the Master Naturalist Program in Green Bay, WI. She is especially interested in biodiversity and the ethical use of natural areas and publishes articles and gives lectures on environmental ethics and biodiversity related topics. She also teaches courses related to environmental science at UW Green Bay.

Annual Gathering

Tickets are \$40/person. Space is limited, so we encourage you to reserve your spot soon!

RSVPs requested by July 18.

920-839-2802 or online: www.RidgesSanctuary.org

JANE WHITNEY

Jane grew up in Rockport, Massachusetts and spent her working life in Baraboo, Wisconsin until retiring to Baileys Harbor with her husband John in 2007. In Baraboo, she worked as a librarian at an elementary school and at the public library before working for 16 years at UW Baraboo including 3 years working with UW inmate/students at the men's Federal Correctional Institution in Oxford WI.

Jane's interest in natural history started in childhood on the coast of Massachusetts where she was free to roam the woods, scour the Atlantic beaches for detritus, explore the granite quarries, bike far and wide, ride horses, and swim. After moving to Baileys Harbor in 2007 and discovering the diversity of habitats including the boreal-like forest, she set out to learn as much as she could about the plant and animal species that live here and is still learning. In 2014, she completed the UW-Extension Master Naturalist Program. She is an active volunteer for Bjorklund, Friends of Toft Point, The Clearing and the Door County Land Trust.

Jane has volunteered at The Ridges in various ways--leading hikes, working in the store, helping to plan and lead programs, identifying plants, pollinating orchids and developing the Natural Christmas event. She believes that serving as a Board member of The Ridges Sanctuary represents an extension of her commitment to all that The Ridges does.

RIDGES LITES

An Update of Ridges Activities

RAMBLE THRU The Ridges

Saturday, September 27 at 9 AM

New Event!

What's better than a ramble through the early fall beauty of the Sanctuary trails? How about a ramble that lowers your blood pressure AND raises money for The Ridges?

Join us on Saturday, September 27, for a 2.3 mile walk on our scenic trails. Naturalists and interpretive stations along the trails will add to your enjoyment, and a special appearance by the Bag Monster will add to the fun. After your walk, enjoy refreshments and a special program featuring birds of prey back at the cabins.

Entry fees for the Ramble are \$25 for adults and \$10 for children under 18. Adult entry fee includes a high quality, reusable shopping bag made by ChicoBag featuring The Ridges logo. Children receive a Ridges patch! Register before September 1st and receive a 20% discount.

Register online or call 920.839.2802

We hope to see you on the trails this fall!

Bag Monster

Reusable
ChicoBag
shopping bag

PO Box 152 • Baileys Harbor, WI 54202

Address Service Requested

RIDGES LITES

Summer 2014, Vol. 7 Issue 3

NON-PROFIT ORG.

U.S. POSTAGE

PAID

BAILEYS HARBOR, WI

PERMIT NO. 1

Ridges Business Members

Please patronize our business members.

Baileys Harbor Yacht Club Resort

www.BHYCR.com

Baylake Bank

www.Baylake.com

The Beachfront Inn

www.beachfrontinn.net

The Blacksmith Inn

www.TheBlacksmithInn.com

Bob The Painter

920-746-0549

Cedar Beach House

<http://cedarbeachhouse.biz>

Cornerstone Pub

www.BaileysHarborCornerstonePub.com

Coyote Roadhouse

www.coyote-roadhouse.com

Door County Cottages

www.DoorCountyCottages.com

Door County Distillery

www.DoorCountyDistillery.com

Door County Ice Cream

www.DoorCountyIceCream.com

Door Landscape & Nursery

www.DoorLandscape.com

Door Property Owners

www.DoorPropertyOwners.net

EcoDoor

www.EcoDoorLiving.com

Ecology Sports

www.EcologySports.com

Fish Creek Kite Company

www.FishCreekKites.com

Fish Creek Moccasin Works

www.FCMoccasin.com

Flanigan Distributing

920.743.2036

Glidden Lodge Beach Resort

www.GliddenLodge.com

The Harbor Inn

www.StayAtTheHarborInn.com

The Harbor Loft

www.harborloft.net

Homestead Suites

www.HomesteadSuites.com

Inn On Maple

www.InnOnMaple.com

Innovative Printing, LLC

www.innovativeprintingllc.com

Inge Alverson Bacon

www.ibaconcpa.com

Journey's End Motel & Cabins

www.JourneysEndMotel.com

LfpDesign! LLC

www.LfpDesign.com

Liberty Square

www.libertysquareshops.com

Ludwigsen & Tishler, DDS

920-854.6556

Main Street Market

www.doorcountygrocery.com

Maxwelton Braes

www.maxweltonbraes.com

Meissner Landscape

<http://meissnerlandscape.com>

Ministry Door County Medical Center

www.ministryhealth.org/DCMH/home.nws

Pinkert Law Firm

www.pinkertlawfirm.com

Sister Bay Bowl

www.SisterBayBowl.com

Thomas/Pfeifer Insurance

www.DoorCountyInsurance.com

TR Pottery LLC

www.TRPottery.com

Staudemaier Chiropractic Wellness Center

www.BacktoWellness.org

Waseda Farms

www.wasedafarms.com