[image: image1.png]Friends
—A-Af—of the
anitous

2006-2007
[image: image2.png]Friends
—A—A—of the
anitous

Annual Report
[image: image3.jpg]

[image: image4.png]

Mission Statement
The Friends of the Manitous helps preserve the history and cultural traditions of Michigan’s Manitou Islands. We assist in the collection and preservation of knowledge about the Islands, develop and distribute educational and interpretive materials and programs, promote the proper care and maintenance of historic and cultural assets, and serve as volunteers assisting the Sleeping Bear Dunes National Lakeshore in the delivery of rich visitor experiences.

Friends of the Manitous

PO Box 987

Empire, MI 49630-0987

Ph: 1-800-555-1212

Email: secretary@friendsofthemanitous.org

Internet: www.friendsofthemanitous.org

Friends of the Manitous is ..

a Michigan Nonprofit corporation (#987654)

a 501(c)2 exempt public charity

Approaching the Tipping Point
[image: image5.emf]

FROM THE PRESIDENT

[image: image6.png]

A tipping point is neither a beginning nor an end. It’s the point at which competing paradigms suddenly shift. The old finally gives way to an irrevocable demise as the new experiences a final burst of energy, rising to eminence as the new order of things.

Friends of the Manitous began as an annual reunion of former islanders, and remained that for over twenty-five years. But the aging of our venerable charter membership has, over those years, reduced our ranks though attrition, and diminished our effectiveness. Over the past several years, boards have made well-intentioned efforts to reverse these trends, but they have been short-sighted, hastily conceived and inconsistent. Hence, the results have been disappointing.

In a more global perspective, it is also true that small charitable organizations, as a class, are enmeshed in a similar struggle for survival. This arises primarily from what has been referred to a our declining interest in social engagement. Some blame it on “X-Generation” attitudes which seem to be centered on self. Others point to government’s intrusions into realms that used to be left as the province of charitible organizations, such as churches, foundations and public charities. Yet, others point to the statistics showing that charitable giving and volunteerism is higher than it has ever been, but is distributed over an ever-growing number of nonprofit organizations. Whatever the case, it is clear that we must look well beyond our provincial interests and concerns, meeting people where they’re philosophically at with an agenda that is highly competitive.

The broad-based initiatives unveiled at last year’s annual meeting have begun to turn things around, as perhaps never before. They entail a depth and breadth of shared visions and a quest for excellence that is shifting the scales and providing momentum to the transformation of the Friends. I believe we are just now at the “tipping point” … having finally broken out of our self-limiting cognitions of the Friends as a close knit and rather exclusive “club”, now rushing towards a more open and inclusive society of people with more broadly based and ambitious personal agendas.

[image: image7.emf]

We are, of course, still a long way from achieving the outcomes we seek. Success will require more hard work and a redoubling of our commitment to service and collaboration in the spirit of the Lakeshore community’s values, and the values of our larger American community. But I heartily commend the staff and voluteers who have helped bring this year’s success, and humbly thank all the members, contributors, donors and patrons for their support in helping the Friends reach this “tipping point”.
[image: image8.emf]

Projects, Programs & Events
[image: image9.emf]

SOUTH MANITOU ISLAND SCHOOLHOUSE
[image: image10.emf]

The schoolhouse on South Manitou, about 100-years old, was built to comply with compulsory education laws passed in the late nineteenth century. After fifty years of use, it stood abandoned until being acquired by the Lakeshore in the 1970’s. Its last use prior to that was for hay storage. Over the past thirty years, the Lakeshore has performed stabilization work as needed to save the structure, but has never had enough money available in the budget to permit its restoration.
Over the past two seasons, Friends crews have worked weekends under the direction of Project Coordinator Glenn Graats to restore the schoolhouse to the approximate condition in 1939, its last year of use as a classroom for island children. The work is nearly completed, and is well under-budget! $10,000 was originally allocated to this two-year project, and it appears that upon completion late next month, the cost will total only about $7,650. The restored schoolhouse will now be a regular stop on day-visitor tours, and will be opened by island interpreters for other visiting groups and special events.
ANNUAL ISLAND EXCURSION
The island ferry was sold out for the first time ever by our last excursion to South Manitou Island, and had to make a special trip to service campers returning to the mainland. The annual trip

has become increasingly popular. Events include a free catered picnic lunch, a memorial service at the island’s historic main cemetery with a special dedication by a contingent of Civil War soldiers, free motor tours of the island with visits to historic farmsteads, light station tours, and a time for socilaizing on the lawn of the old Coast Guard Station. The cruise between the mainland and the island can sometimes be an adventure in itself. Each year more activities and events are added, and the tour now attracts members of all ages. Youngest in the above group was 11-months; the eldest was 96-years old!

RECOVERING VERNACULAR AGRICULTURAL LANDSCAPES

The story of Rosen Rye is known to many. J. A. Rosen, a Russian student at Michigan Agricultural College in 1908, sent for the original seed to his father back in his home land. Working with this material, Frank A. Spragg, plant breeder at Michigan State College, developed a highly hardy and productive strain of rye.
The most famous of Rosen rye growers were George and Louis Hutzler of South Manitou Island. Here, in perfectly isolated island fields, these growers produced Rosen rye of the finest, purest stock, keeping up a fountain head of pure seed that other rye growers used to renew their suppiles when cross pollination contaminated seed crops.

Rosen rye is still grown world-wide today. J.A. Rosen, the student who remembered his father's good rye and introduced it in America 100 years ago, returned to Russia to become a high official in Soviet agriculture.
The Friends are now engaged in the recovery and permanent maintenance of the historic Hutzler rye fields.

PORT ONEIDA FAIR
Port Oneida was one of the earliest mainland settlements in the Leelanau County area, named after the S.S. Oneida, the first steamboat to tie up at the dock newly constructed by wood merchant Thomas Kelderhouse. The settlement had close commercial, vocational and ancestral ties with the islands, especially South Manitou, which was the main center of commerce at the time. After the timber was depleated, its families turned to farming, which provided their livlihood for more than 100 years. It’s 3000 acrea now comprise the Port Oneida Rural Historic District.
The annual Port Oneida Fair is hosted by the Lakeshore, co-sponsored by the Friends, with grant funding from the National Endowment for the Arts and the Michigan Humanities Council. It provides interesting and educational entertainment for over 10,000 park visitors the first weekend in August. The Fair provides us with a unique venue for sharing stories and information about the Manitou Islands with visitors of all ages. Our old time toys and games exhibit provides kids (of all ages) and opportunity to experience “fun” in the same ways as the kids who grew up on Port Oneida and Island farms during the area’s heydays.
NORTH MANITOU SHOAL LIGHTSTATION
The Friends have completed negociations with the U.S Coast Guard and General Services Administration for a historic preservation lease of the offshore light known locally as “the Crib”. The termless lease will be formally signed in Cleveland next month. Restoration work will begin with a formal “summary of existing condition”, after which bids will be sought from professional contractors. Offshore lights are so difficult and expensive to work with, that few preservationists are eager to undertake such projects. The estimated cost of our project is $2.1-million, most of which will be raised as grants from grovernment and nonprofit foundations involved in maritime preservation activities.
Challenges for 2007 and Beyond
PARTNERING PROVIDES OPPORTUNITIES
The Sleeping Bear Dunes National Lakeshore finally became a reality in the early 1970’s, after several years of rankling debates and lawsuits. During those negotiations, the word “wilderness” found it way into the enabling legislation. At the time, only the proponents of wilderness knew what that word meant in the legislation’s vernacular.

To their dismay, local people who had supported the national park initiative soon found out. The National Park Service’s original mandate, as they understood it, was to return the area to its original pristine condition, with no visible evidence of man’s ever having been there. As historic and cultural assets moldered and crumbled, the area began to loose much of the charm that prompted the national park initiative in the first place. By the time that thinking changed, much had already been lost.
Nevertheless, much still remains … much more, in fact, than the park service is capable of caring for, given the budget constraints of the past twenty years. The National Park Service is therefore embracing “partnerships” with nonprofit organizations … NPO’s that can legally solicit funds for much-needed maintenance projects, and who can recruit and train seasonal volunteer helpers for the parks.

In addition to providing for visitor services, the Lakeshore’s inventory of historic and cultural assets numbers hundreds of units, most of which need stabilization and restoration work, and all of which require perpetual maintenance care. Many of these are located on the islands. Herein, then, lies a purpose for our organization, a purpose that will continue indefinitely.
Our role as a partner to the Lakeshore has thus far involved providing money and volunteer support as various needs which were within our capabilities presented themselves. Our zeal to participate also varied from one board to the next.

Taking the long view, it is clear that the future of the Friends depends upon changing our approach from fitting needs to capabilities, to adjusting capabilities to needs. This will involve a formal commitment to “partnership”, creating a system for taking inventory of all unfunded and underfunded restoration, maintenance and interpretive needs on the islands, then building the financial and human resources within our organization as needed to meet these needs indefinitely.
Roll of Contributors
2006/2007 – ALL GIFTS ARE EQUALLY VALUED
Financial Reports

"Historic and cultural points of interest on the islands truly enhance the richness of the visitor's experience. Achievements such as your restoration of this little schoolhouse will be valued by our guests for decades to come."

Ben White

SLBE Superintendent

"The attempt to derive meaning from landscapes possesses overwhelming virtue. It keeps us constantly alert to the world around us, demanding that we pay attention not just to some of the things around us but to all of them--the whole visible world in all of its rich, glorious, messy, confusing, ugly, and beautiful complexity."

Pierce F. Lewis

Association of American Geographers, Professor of Geography Emeritus at the Pennsylvania State University

"The long, heroic era of the lighthouse keeper has come to an end. Without caretakers, the lights, keepers' houses and other buildings have become easy targets for vandalism and damage caused by storms. In just a few years these historic structures deteriorate beyond repair. Lost with them is the treasured maritime history of our country, the witness of countless lives saved, and the beauty of their architecture."

James Highland

Executive Director

The Lighthouse Preservation Society

" The administrative history of Sleeping Bear Dunes National Lakeshore is the story of one park unit's attempt to meet its congressional mandate in an era of expanding responsibilities and often uncertain financial means, in a beautiful but often hostile place."

Theodore J. Karamanski

"A Nationalized Lakeshore"

Ms. Joan D. Aaron CPA

Dr. & Mrs. James F. Allen

Dr. & Mrs. William M. Bangel

Mr. & Mrs. James G. Batterson

Ms. Deloris Becker

Mrs. Patsy Blackwell

Dr. Jacqueline Bontemps

Mrs. Douglas C. Broad

Mr. & Mrs. Randolph P. Bryant

Dr. & Mrs. Ernest P. Buxton III

Ms. Donna W. Chisman

Mr. & Mrs. Thomas L. Coile

Mrs. Mary G. Cousins

Mr. & Mrs. John E. Decher III

Dr. & Mrs. Adarsh Deepak

Katie & Jeff Ellington

Mrs. Christine P. Ferguson

Dr. & Mrs. Allen Findley

Mr. & Mrs. Arthur Fleming

Mr. Chip Goldstein

Mr. & Mrs. Baron J. Gordon

Maj. Gen. (Ret.) &

Mrs. John R. Greenway

Mrs. George S. Grier III

Mr. & Mrs. Terry E. Hall

Mr. & Mrs. George A. Hamilton

Dr. & Mrs. William O. Harris III

Ms. Helen C. Hill

Dr. Rita C. Hubbard

Mr. & Mrs. Richard W. Hudgins

Mr. & Mrs. Thomas N. Hunnicutt

Mr. & Mrs. Brian P. Hutchens

Mrs. Charles K. Hutchens III

Mr. & Mrs. Joseph F. Hutchko Jr.

Ms. Jonzennie M. Jones

Drs. Michael & Linda Kelley

Ms. Linda S. Kenwood

Mr. James R. Knight & Ms. Mary Gibson

Ms. Anna L. Liverman

Dr. & Mrs. John L. Lockhart

Dr. & Mrs. Thomas A. Mackenzie

Mr. & Mrs. Michael Maddocks

Dr. & Mrs. Lambert P. McLaurin

Mrs. Tina D. McManus

Mr. & Mrs. Thomas W. Meehan

Mr. & Mrs. C. William Moore

Mr. & Mrs. Paul Moses

Mr. & Mrs. James E. Neff

Dr. Douglas L. Nelson &

Dr. Susan E. Mackel

Mr. & Mrs. Edwin C. Oyer

Mrs. Catherine A. Parcells

Dr. & Mrs. William F. Peach Jr.

Dr. Roger Perry

Dorothy McM. Phillips

Mrs. Henry S. Read

Ms. Holly Rice & Mr. Vince Gilligan

Mrs. Margery D. Rucker

Dr. Lisa Marie Samaha &

Christopher Scott

Dr. Glenn H. Shepard

Mr. Manfred Freeman

Mr. Carlton S. Abbott

Ms. T. Addison

Mr. & Mrs. Juerg Aeschbach

Lt. Col. & Mrs. Leroy Allen

Mr. & Mrs. Joseph D. Amott

Mrs. Betty L. Anglin

Ms. Jean Atkinson

Mr. Jacob Baer

Dr. & Mrs. R. Rives Bailey

Mr. & Mrs. George Bains Jr.

Mr. & Mrs. Jim Bales

Mrs. Alice C. Barrs

Mrs. Laura Bateman

Mr. & Mrs. Hank Beckstoffer

Mr. & Mrs. Fred L. Beissner Jr.

Ms. Betty M. Blanchard

Ms. Kathleen Bowman

Mr. Robert Braig

Mr. & Mrs. Thomas R. Brooks

Mr. & Mrs. Joseph J. Bryant Jr.

Mr. & Mrs. Joseph C. Buckman

Mr. & Mrs. William R. Burnette

Mr. & Mrs. Lonnie A. Byrd

Ms. Marguerite Peterson Cabaniss

Mr. & Mrs. Ran Cabell

Dr. & Mrs. Thomas P. Caine Jr.

Dr. Thomas W. Caldroney

Mr. Robert Camposano

Ms. Phyllis M. Caro

Mr. & Mrs. William R. Carpenter III

Mr. Darryl O. Case

Dr. & Mrs. Douglas H. Chessen

Mr. Charles R. Cochran

Ms. Shari E. Cohen

Mr. & Mrs. Mark W. Cole Jr.

Hon. & Mrs. H. Vincent Conway Jr.

Mrs. Trilby Cooney

Mr. & Mrs. C. Marcus Cooper Jr.

Ms. Carolyn S. Corazzi

Ms. Charlotte H. Cornell

Mr. & Mrs. Gary D. Curbow

Mr. Dan Curran

Mrs. Douglas C. Curtis

Mrs. Kathryn Cutler

Mrs. Loretta Dahnke

Dr. & Mrs. John C. Daimler

Dr. & Mrs. James K. Davis

Ms. Wendy C. Drucker &

Mr. Michael R. Piercy

Mrs. Andrew W. Duncan

Mr. & Mrs. James Dunn

Ms. Mary Elizabeth Dupree &

Mr. Steven Meyer

Ms. Barbara W. Ellerbee

Mr. & Mrs. Thomas E. Fass

Mr. Jim Feltman

Carol & Carter Ficklen

Mr. & Mrs. Vance B. Field

Mr. & Mrs. A. J. Firestone

Mr. & Mrs. Don Fitch

Mrs. Joan Rushin Folsom

Mr. & Mrs. William. H. Forrest Jr.

Mr. & Mrs. Bruce Fowler

Mr. Charles H. Fox Jr.

Hon. & Mrs. Joe S. Frank

Ms. Diana D. Freeman

Ms. Tina W. Frye

Dr. & Mrs. Wallace K. Garner

Mr. & Mrs. George K. Garrison

Col. & Mrs. Jack Gaustad

Mr. & Mrs. Gordon L. Gentry Jr.

Mr. & Mrs. Ralph M. Goldstein

Mr. & Mrs. Clifford Goodnight

Mr. & Mrs. Pax A. Goodson

Mr. Jerome Gordon

Ms. Diana Blanchard Gross

Mr. J. Emmett Gwaltney

Mr. & Mrs. Jerry Hagelberger

Ms. Iris Hill Hancock

Mrs. George S. Hankins

Janet & Steven Harris

Mrs. John P. Harrison Jr.

Ms. Nancy Lenz Harvey

Mr. & Mrs. W. Scott Havens

Mr. & Mrs. V. Ansell Hawkins

Mrs. Anne B. Hazen

Mr. & Mrs. Arthur Henderson Jr.

Mr. David Henley

Mr. & Mrs. Thomas P. Herbert

Mr. David R. Herring

Mr. Michael Hicks &

Ms. Nadine Thompson

Mrs. Doris Atkinson Hill

Capt. & Mrs. John W. Hilt

Mr. & Mrs. Edward. L. Hoffman

Mrs. Maurice Hoffman

Mr. & Mrs. Wayne C. Hogge

Mr. & Mrs. James B. Hollingsworth

Mr. & Mrs. John H. Holt

Mr. & Mrs. M. Quincy Holt

Mr. & Mrs. C. A. Swanson Hornsby Jr.

Mr. & Mrs. James M. Horton

Dr. Sharon Lee Hostler

Mrs. Valeria T. Hundley

Mr. & Mrs. Brian P. Hutchens

Mr. Daniel Jobson

Mr. & Mrs. David R. Johnson

Mr. and Mrs. Fount Johnston

Mr. & Mrs. Kendall C. Jones

Dr. & Mrs. Vincent Joseph

Ms. Gaylene Kanoyton

Ms. Nancy Kearney

Mr. Paul Kennedy

 Statistics

Membership

	June 30, 2007 – 654

	June 30, 2006 – 539

Contributors

	FY06/07 – 325

		Individuals:	$31,525

		Corporate:	19,500

		Other: 	1,558

	FY05/06 – 368

		Individuals:	$42,136

		Corporate:	10,000

		Other: 	5,535

Attendance

	06 Annual Meeting – 321

	06 Island Excursion – 227

	06/07 Board Meetings – 8*

		(*) average

Volunteers

	Island Workshops – 97

	Island Interpreters – 12

	Adopt-A-Trail – 27

	Administrative – 6

Literature Distribution

	Brochures – 654

	Visitor Guides

		North Manitou – 1,262

		South Manitou – 4.256

	Newsletters – 842*

			(*) for promotional purposes

Board of Directors

President, John C McCann

Vice President, William Hatton

Secretary, Frances B. Oder

Treasurer, Shirley Peake

Hospitality Director, Mary W. Ward

Publicity Director, Linda D. Maddocks

Advisors

Youth Advisor, Michael Philbrick

Lakeshore Liaison, Patsy Carpenter

LHS Liaison, Joan D. Blackwell

Historical Advisor, Jessie Cunningham

Cultural Issues, H. Westcott Brown

Archivist, Thomas K Jones

Historic Architect, James G. Deepak

Legal Affiars, Elizabeth B. Diamonstein

MNA Liaison, Adarsh Davenport

Independent Sector, Beverly David

STATEMENT of ACTIVITIES

	2006-2007	2005-2006

Revenues

Grants, Gifts & Contributions	$ 52,583	$ 57,671

Membership Dues	15,282	14,951

Income from Investments	1,646	1,654

Miscellaneous Income	 264	 421

	Total Revenues	69,775	74,697

Expenses

Programs

	Restoration Projects	24,274	18,365

	Maintenance Activities	18,758	22,425

	Interpretation	8,542	7,501

Fundraising Expense

	Newsletters	2,900	3,226

	Island Excursion	3,200	3,500

	Port Oneida Fair	5,000	5,000

Administrative Expense

	General Office Expense	2,925	2,876

	Telecommunications	708	659

	Printing and Postage	276	392

	Meetings

		Board Meetings	1,659	1,587

		Annual Meeting	2,652	1,836	Miscellaneous Administrative Expense	 186	 205

	Total Expenses	 71,800	67,572

		=======	=======

	Change in Net Assets	$ (2,025)	$ 7,125

STATEMENT of FINANCIAL CONDITION

Assets

Cash	$ 3,729	$ 10,327

Inventory

	Promotional Items	2,900	3,226

	Materials and Supplies for Projects	10,297	5,452

	Office Supplies	129	243

Property and Equipment

	Boats and Vehicles	 37,500	 39,200

	Total Assets	54,555	58,448

Liabilities

Liabilities

	Accounts Payable	$ 3,729	$ 10,327

	Contributions, Gifts & Grant Payable	0	0

	Other Liabilities	 0	 0

	Total Liabilities	3,729	10,327

Net Assets

	Net Assets	50,826	48,121

		=======	=======

	Total Liabilities and Net Assets	$ 54,555	$ 58,448

Annual Report

Postscript

By reading through the annual report, we hope you have reached the conclusion that by working together with a durable strategic plan, we can become wholly effectual in preserving and interpreting the historic and cultural assets of North and South Manitou Islands, thereby guaranteeing rich visitor experiences, while also assuring the perpetual effectiveness and viability of our organization.

Friends of the Manitous has brought focus and a platform to leverage resources in order to strengthen the Lakeshore's Islands Unit. Our history has taught us the futility of provinciality, and the power of collaboration and stewardship.

While our mission might seem small and highly localized, what we do serves the thousands who visit the islands each summer, a number that includes fellow Americans and people from all over the world. In order for America to function as a healthy democracy, every sector must continue to strive for excellence and work with others to serve the community. In the end, it is about individuals one by one stepping up to make a contribution.

Thanks to all those who have gotten the Friends this far, and to those who will join us in our future endeavors.

Volunteers

Island Workshops

Warren Stephens 	Leroy E Stiff

Harriet N Storm 	Robert Strasser

Lewis Strickland	Lucile & Jane Sutterer

Raymond Suttle Jr.	Lise Swensson

Allen C Tanner Jr.	Ken Taylor

Kensett Teller	Charlie C Thesz

Eugene Temple Jr.	

Michael Tiller	Island Interpreters

Edward Tilles	Jacqueline Tobin

Barbara A Todd	Jesse Todd Jr.

Robert Tolley	Larry M. Topping

Robert Trujillo	Robert Turbyfill

Rebecca Clough	Elwin Upton

Renate Kasch	Charles Vaughan

Douglas S Wade	Julia Wainwright

Michael Carter	William E Wallace

Karen Ward	Charles Wentworth II

Thomas Wessells Jr.	Steve & Mary Wetmore

Al White	McKim Williams

Genevieve Wilson	

Dave & Molly Winker	Adopt-a-Trail

Alan Witt	Nancy Camden

Shar Wolff	John & Jamie Wood

Charlie & Charlene Wornom	Paul H Wornom

Lynda Wright	John & Jimmy Mahoney

Dan Malone	Steven & Jane Marks

Jeff Martinovich	Joseph Mastaler

Travers O Mayhew	Bernhard & Mary Mecking

Ken & Marilyn Meek	Braden Miller & Sue Votz

Joyce A Miller	Paul F Miller

Vic Miller	Ronald Minetree

John E Mitchell	John B Morgan II

Harrell & Mildred Morris	Henry Mullins IV

James M. Mullins III	Kevin Murphy

Amy Myers	Mary C Neale

Molly & Vernon Netto	

John E Sim	Administrative Help

L Wallace Sink	Conway W. Smith

 Bernard Smith Jr.	Leon K Smith

Robert Carrol Smith	Robert Smola

Gilbert J Snyders	Dorothy Sparrow

James W Speegle	John Stegeman

G. Bernard Smith Jr.	Leon K Smith

Robert Carrol Smith	Robert Smola

Gilbert J Snyders	Dorothy Sparrow

James W Speegle	John Stegeman

“Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it's the only thing that ever has.”

Margaret Mead

American Anthropologist

1901 – 1978

