[image: image1.png]

[image: image2.png]

[image: image3.png]

La Moine River Ecosystem Partnership Annual Meeting

Wednesday - November 13 at 6:30 p.m.

Phoenix Opera House, 112 W Lafayette St., Rushville, IL.

Our Bald Eagle: Freedom’s Symbol Survives

Dr. Thomas C. Dunstan will be the Keynote Speaker at the La Moine River Ecosystem Partnership Annual Meeting on November 13 at the Phoenix Opera House in Rushville at 6:30. The title of Dr. Dunstan’s presentation will be “Our Bald Eagle: Freedom’s Symbol Survives.”

.

Dr. Dunstan grew up in the Minnesota northern lakes area in Itasca County where he developed a lifelong interest in nature, particularly the bald eagle. He learned from his father to respect the majestic eagles as they flew above the family home.

Dr. Thomas Dunstan earned a bachelor’s degree from the University of Minnesota-Duluth and an M.A. and Ph.D. from the University of South Dakota. Dr. Dunstan was first employed at Western Illinois University in 1970 and became an authority on birds of prey.

Dr. Thomas Dunstan is recognized as one of the foremost experts on birds of prey, especially eagles. Dr. Dunstan has lectured nationally and internationally including England, Finland, Sweden, and the Philippines. His work has been published in National Geographic, Audubon, National Wildlife, and other national publications as well as featured in Mutual of Omaha’s Wild Kingdom, and a PBS special “Flight for Survival.” Numerous recognitions include induction in the Illinois Outdoor Hall of Fame, a Gulf Oil Conservation Award, the WIU Faculty Lecturer Award, Greenway 316 Hall of Fame, and inclusion in the National Geographic’s “Eyewitness to the 20th Century,” a book that traces worldwide scientific and humanistic accomplishment.

Dr. Thomas Dunstan is currently a Professor Emeritus in the Department of Biological Sciences of Western Illinois University with primary interests in field ornithology. Although Dunstan retired from Western Illinois University in 2007, he continues his environmental and wildlife work.

Public is invited to attend. Building is handicapped accessible with elevator.

LMREP was formed as a grass roots organization of concerned citizens with the goal of enhancing and protecting the lands and waters of the La Moine River watershed through conservation programs and education. For more information contact Dana Walker 309-833-3268 Dan Moorehouse at 217-256-4732 or email LamoineRiverEcosystem@gmail.com.

Welcome from the President:

The LaMoine River Watershed experienced a record run-off event in April, leading to the highest flood level ever recorded on the East Branch. Erosion was severe in many areas and flood damage was widespread. Our partnership sent a letter to Congressman Aaron Schock, asking him to support funding for federal soil and water conservation programs. The new “farm bill” has stalled out, over a lack of agreement on funding for “food stamps”, but we remain hopeful that eventually there will be support for natural resource protection.

The financial condition of the state of Illinois has improved somewhat, but it is too soon to tell if this will result in renewed funding for “Partners for Conservation” in 2014. Our partnership continues to operate without state support. Many thanks to Jeff Boeckler for covering the costs of the production and mailing of this newsletter.

Board members for Adams County (1), Brown County (2), Fulton County (1) and Schuyler County (2) will be elected by county caucuses at our annual meeting on November 13 in Rushville.

A big “thank you” to Tharran Hobson, Denim Perry, and Alex Ring for their service for the last 2 years. Also, thanks to Alex Ring for covering the rental charges for our annual meeting. Please plan to attend for Dr. Thomas Dunstan’s presentation of “our Bald Eagle: Freedom’s Symbol Survives”.

All the best

Dana Walker – President, La Moine River Ecosystem Partnership

New Oil Pipeline

Enbridge, the Canadian pipeline company, is in the process of constructing a 36 inch diameter, crude oil pipeline through our partnership area on an already existing right of way. It would enter our area near Havana and leave it near Clayton.

I have been assured by a representative of the company that precautions will be taken at major stream crossing, including shut-off valves on both sides. The pipeline will cross Sugar Creek near Ray and the LaMoine north of Ripley.

2013 LMREP Board of Directors

President – Dana Walker Secretary – Dave King

Vice-President – Marisa Cassidy Frier Treasurer – Sara Wood

 La Moine River Ecosystem Partnership

 P. O. Box 87

 Pittsfield, Illinois 62363

Partnership Goals

Goal 1 Facilitating the management, restoration, and preservation of natural communities while enhancing their biodiversity.

Goal 2 Supporting the improvement and protection of water resources.

Goal 3 Advancing efforts that contribute to a reduction in soil erosion and sedimentation.

Goal 4 Enhancing awareness of issues relating to ecosystem management and protection.

Goal 5 Promote the use of land and water resources for recreation.

 La Moine River Ecosystem

			 Partnership Newsletter

Fall 2013

The mission of the La Moine River Ecosystem Partnership is to preserve, protect, and enhance the natural resources of the La Moine River Watershed area as a sustainable ecosystem.

Annual Meeting:

 Phoenix Opera House, 112 W Lafayette St, Rushville, IL

Wednesday, November 13th 6:30pm

Annual Meeting:

 Phoenix Opera House, 112 W Lafayette St, Rushville, IL

Wednesday, November 13th 6:30pm

