
RiveR Legacy
RIVER LEGACY FOUNDATION • RIVER LEGACY LIVING SCIENCE CENTER • RIVER LEGACY PARKS

Newsletter vol. 25 • Summer 2017

The cycles in nature are amazing. Spring is
full of activity and new growth. Summer’s heat
gives way to Fall’s settling and preparing for
Winter. From the egg a caterpillar bursts forth
to eat and grow. Then it spins a cocoon and
finally a butterfly emerges. Transformation is a
constant in nature.

Thanks to YOU, The Living Science
Center is experiencing its own amazing
TRANSFORMATION - a complete renovation
of River Legacy’s exhibit hall. The $2.5
million Capital Campaign will TRANSFORM
River Legacy Living Science Center into THE
destination Nature Center in North Texas.

Construction crews cocooned River
Legacy’s exhibit hall with heavy plastic and
particleboard at the end of July. Unlike the
caterpillar’s cocoon you can see the changes
and progress of our transformation by looking
through the glass wall in the Atrium or online
as we post updates each Tuesday #RiverLegacy

#TransformationTuesday.
We expect our TRANSFORMATION to emerge

in mid-November! The Exhibit Hall will be TRANS-
FORMED into River Legacy Discovery Room.

What will a visit to the River Legacy
Discovery Room be like?

Immerse yourself in the wonders of nature
in the Watery World. You will see eyeball to

eyeball with a larger-than-life leopard frog
and be able to move a giant rock to explore
crayfish and other organisms found in a healthy
water system while fish “swim” and water lilies
“float” overhead.

You will be drawn to explore riverbanks
Where Land and Water Meet. Learn fun
facts as you lift flaps and explore artifacts in

discovery boxes. Step into the woods for a
Life in the Forest adventure. Learn about the
plants and animals that call River Legacy home.
You will be awestruck by an interactive video
projection experience designed by 900 lbs of
Creative, illustrating the changing seasons,
metamorphosis and wildlife of River Legacy
Park. You can learn how the Texas spiny lizard
establishes its place in nature by rapidly moving
up and down and then compete with a lizard
by doing push ups to see who the top reptile is!

The Area of Environmental Stewardship
will highlight what YOU can do to make a
difference and offer opportunities for you to
be involved in local clean up days, composting
and recycling. This area will focus on how our
actions and choices impact water quality here
and all the way to the sea.

Does the TRANSFORMATION alter the
Living Science Center building?

No, the TRANSFORMATION offers awe-
inspiring new exhibits and flexible learning
labs by renovating the existing space. It will
NOT change the footprint of the Living Science
Center’s iconic design. We will add an inviting
new entrance and expanded parking off the
main entrance to River Legacy Park.

WIll River Legacy continue to offer Field
Investigations? YES!

The TRANSFORMATION will create two
Learning Labs, specialized spaces for engaging
students in activities that stimulate early science
process skills and sustainable living practices.

In the past, we have had to close the exhibit
hall during classes and Field Investigations
because we simply ran out of space. The
TRANSFORMATION will allow us to keep the
River Legacy Discovery Room open to the
public while we provide hands-on explorations
in nature to 14,000 school children each year.

Thanks to YOU,

Transformation

is Happening Now!

continued on page 3

Sylvia Greene points out animals hiding in
their aquariums during our Transformation
Kick Off Celebration in March.

Jill Hill and guests cut the ribbon to kick off
our Transformation Campaign in March.

Your Kindness

Goes Above

& Beyond

Every Day!

The City of Arlington recently launched a kindness
initiative for residents to report Random Acts of
Kindness noted around the city. I am happy to report
the kindness shown by our guests, donors and
supporters every day, with each donation – whether
it’s a coin or dollar dropped in the donation box, an

online donation, or a check sent in the mail. I am grateful for YOU, and the legacy you are creating
in Arlington and beyond.

Because of YOU, children, families and students get to see, touch and experience nature in a personal
way. Families, students, and preschoolers in our programs discover that an understanding of nature
breeds an appreciation for it. Learning the names and characteristics of the plants and animals in River
Legacy Park and in their own backyards encourages them to take the time to notice the beauty of
the box turtle along the path or the snake slithering across a rock. They know that by leaving them
undisturbed, they are taking an active role in allowing nature to prosper.

You are also helping to preserve this beautiful amenity in the heart of the Metroplex. It provides a
peaceful place to walk along the shaded trails and enjoy the park, helping educate people about
these natural surroundings, and showing them how their actions impact the environment – from
littering to landscaping to water usage.

Today, your donations are more critical than ever in
helping us to preserve and sustain our environmental
education programs.

We are moving forward with our Exhibit Transformation
of River Legacy Living Science Center, confident that
we will close the $200,000 gap needed to reach the
final $2.5 million project total. However, we can only
complete what is funded.

We still need to support our environmental education
programs and day-to-day operations of River Legacy
Living Science Center, so that families can continue to
meet our wildlife ambassadors, experience our exhibits
and enjoy our nature trails.

Thank you for investing in future
environmental stewards by investing in River
Legacy. We are grateful for your faithful
support. If you would like to give a gift, please
donate online at www.riverlegacy.org or
return the enclosed envelope.

Warm Regards,

Jill Hill
Executive Director

Message from the Executive Director

Directory

Officers:

Larry Fowler, President
Mark Warren, Vice President
Elizabeth Marks, Secretary
Mike Davis, Treasurer

Directors:

Keith Cargile, Dr. Marcelo Cavazos, Stephen
Cavender, Susan Eaves, Stewart Garrison,
Richard Greene, Carole Hoyer, Vince Hrabal,
Pete Jamieson, Robert Kembel, Jonathan Kissel,
Larry Lutz, Steven G. Martindale, Jerry McCullough,
John Promise, Rezolia Roberson, Judy Rupay,
Scott Slocum, Jill Spencer, Cathey Wise

Staff:

Jill Hill, Executive Director; Barbara Pritcher,
Administrative Assistant/Registrar; Sherrie Ripple,
Volunteer Manager & Venue Coordinator;
Debbie Vernon, Director of Education; Kristi Payne,
Marketing Coordinator; Becky Nussbaum,
Fund Development Coordinator; Shannon Porter,
Naturalist Supervisor; Ellen Ravkind, Lauren Wyatt,
Jorge Garcia, Naturalists; Terry Carver, Ellis Elliott,
Cindy Barry, Amy Johnson, Nature School Teachers;
Angela Chadwick, Blake Kuppinger, Linda Dryden,
Early Childhood Field Investigation Facilitators;
Lauri Miller, 4th Grade AISD Liaison; Lisa McCaskey,
Assistant.

Contributors:

Kristi Payne, Becky Nussbaum, Debbie Vernon, Jill Hill,
Josh Ripple, Shannon Porter, Sherrie Ripple

Photography:

Arno Knapen, Lauri Miller, Sherrie Ripple, Robert
Blake, Angela Chadwick

River Legacy Foundation

River Legacy Living Science Center

703 NW Green Oaks Boulevard
Arlington, Texas 76006
817.860.6752 817.860.1595 fax
www.riverlegacy.org

Newsletter Volume 25, Summer 2017

Follow us on:

2

Transformation
continued from page 1

Will this TRANSFORMATION
increase my taxes?
Absolutely not!

The TRANSFORMATION is funded by
donations to River Legacy Foundation.
This $2.5 million renovation began with
an exciting challenge grant. The Arlington
Tomorrow Foundation awarded River
Legacy a $1 million matching grant. They
challenged the Foundation to match their
generous gift in 18 months. Thanks to
generous and forward-thinking foundations
like the Gene and Jerry Jones Family
Arlington Youth Foundation, the Amon
G. Carter Foundation, Sid W Richardson,
the Meadows Foundation, and businesses
including Baylor Orthopedic and Spine
Hospital at Arlington and ACP International,
River Legacy met the $1M challenge in NINE
MONTHS! And now because of support
from our donors, community and business
partners, grantors and YOU, we were able
to start construction when summer classes
ended in late July.

How can you be part of the
TRANSFORMATION?

River Legacy needs your help. We have
a $200,000 funding gap to meet our goal.
During our renovation we will only complete
what is funded, but thanks to another
generous challenge grant of $100,000, we
are almost there – and you can make the
difference! To discuss ways you can DOUBLE
YOUR DONATION, donor recognition or
to schedule a tour, please contact Becky
Nussbaum at 817.860.6752 ext. 120 or
beckyn@riverlegacy.org.

Special Thanks to Project Designers

& Architects:
• 900 lbs of Creative
• Quorum Design.Spaces.People
• Sedalco Construction
• Split Rock Studios

Seventeen years ago, at the age of 3,
I found myself in the Turtle’s Log classroom,
enrolled as an eager River Legacy Nature
School student. Three years ago, at the age
of 17, I was volunteering in the Owl’s Nest
room, helping with a class called Hide & Seek,
exploring the functions of camouflage in the
wild. A few weeks ago, now 20 years old and
back home for the summer after completing
my sophomore year at Stanford University, I
worked as an intern, assisting in the facilitation
of a variety of summer classes designed for
kindergarten through 8th grade students.

There’s something inviting about River
Legacy Living Science Center. In my experience,
this appeal has been virtually magnetic. Over
the course of nearly two decades, I’ve found
myself perpetually returning, each successive
involvement taking on a new form. Once
student, then volunteer, now intern - I’ve spent
an appreciable amount of time reflecting,
attempting to identify why it is that I find River
Legacy so alluring.

Its mission resonates with the things
about which I am passionate. At Stanford, I
co-founded an organization called Full Power.
Our aim is to use videogames as a tool for
education and mentorship in low-income and
marginalized communities of young students.
We want to transform something often
understood as a distraction into an effective
instrument of change.

River Legacy, at first glance, seems to be an
organization whose mission nearly contrasts
that of Full Power: students spend time
outdoors on nature trails, participate in direct
contact with wildlife, and manifest the things
they’ve learned in the form of creative artistic
activities. There is little time for videogames.

But River Legacy and Full Power both

embrace what is, in my view, a crucial
component in the educational development of
young people: active, inclusive, participatory
learning.

In their teachers, River Legacy students have
available to them encyclopedic knowledge
regarding the environment in which they are
situated. This is not information, however,
that they passively absorb in dull corridors or
colorless lecture halls. Instead, students are
presented with the enchanting opportunity to
learn actively, to simultaneously do and learn.
As such, they delight in their education.

This is the charm of the educational
practice employed at River Legacy; it is the
same motivating idea that drives myself and
my co-participants in Stanford Full Power –
that students learn best not when simply given
knowledge, but when given the opportunity
to discover knowledge under the watchful
guidance of brilliant and caring teachers.

I could not have suspected it at the time,
but as I was involved in the Turtle’s Log
classroom activities as a 3-year-old, I was
taking the first stride of what would become
a decades-long interaction with River Legacy.
This is not an engagement of which I have
regretted a single moment.

I believe in River Legacy’s mission, because
they believe in their students enough to allow
them to learn with agency. Working as an
intern has allowed me to learn immensely
from the teachers, the young students, and
those who orchestrate the operations of the
Foundation behind the scenes. These lessons
have impacted the way I view the role and
value of education. I will continue to be
inspired by my experiences at River Legacy as
I embark on other projects at Stanford and
beyond.

Student, Volunteer, Intern:

A personal passion,

connection to River Legacy!

By Josh Ripple

Josh Ripple
assists students

in pond dip
netting during

a recent
Summer Class.

3

The energetic buzz of children’s voices fills
the Learning Lab, punctuated by squeals of
“Whoa! It’s slimy!” and “I can see its eyes!!”
Fourth-graders from the Arlington school
district are happily engaged in an up-close-
and-personal encounter with snails during a
visit to River Legacy Living Science Center for a
field investigation that explores our woodland
ecosystem.

For many of these children, it is the first
time they have ever observed these fascinating
creatures, let alone touched them! A snail’s body
structure and life cycle, as well as the role that
they play in a healthy woodland environment,
offer an engaging way to explore some of the
state-mandated knowledge standards for this
grade level. And because things that we learn
while having a fun experience are more likely to
stay with us, these students will most certainly
remember what they are learning on this day
– as will many of the parent chaperones too!

Research has long-indicated that children
(and adults too!) learn best through their senses,

by touching and manipulating things in the
world around them. Allowing them to handle
objects not only engages their brains, but also
fuels an inner sense of wonder and curiosity,
and a love of learning. Hands-on explorations
also allow children to connect abstract concepts
to real-world experiences and objects. For this
reason, River Legacy students might have a
chance to simulate the cycle of rock formation
by crushing, kneading and heating chocolate
chips, observe a small log segment they have
added to their own corsage box terrarium, or
put together a meal of appropriate rubber food
sources for an omnivorous raccoon. Hands-on
activities like these serve to enhance not only
a child’s understanding of the natural world
and its inhabitants, but also their own role in
preserving it.

Children learn through ALL of their
senses; when activities that require touching,
observing, listening and talking are combined,
multiple areas of the brain are stimulated at
the same time. The more parts of the brain
that a child uses, the more likely they are to
retain information. Hands-on activities like
the snail exploration offer something to every
type of learner: tactile/kinesthetic learners have
movement and touch to stimulate them. Visual
learners are observing things at close range.
Auditory learners have an opportunity to talk
about and listen to others express thoughts

about what they are learning.
The application of best practices to support

how children learn isn’t limited to our Field
Investigation programs—it’s at the core of all of
River Legacy’s education programs! Whether
in a Nature School, Home School, After School
or Summer class setting, children actively
explore live animals, plants, and other natural
specimens in the classroom, or out on the trails.
They record and discuss their observations with
friends. They report back to the group and ask
additional questions.

Often these classes also offer additional
opportunities to refine, reinforce and store new

Hands-On

Learning

at River Legacy

knowledge through a variety of art experiences
and other classroom activities that focus on
the lesson’s topic. Arts and crafts that include
cutting, painting, coloring and drawing/writing
experiences provide opportunities to reach
every child in the room, regardless of learning
style. Creative, hands-on activities like stamping
the symmetrical pattern of dots on a ladybug’s
wings not only introduce a new math concept
and help children to focus on and successfully
store new-found knowledge – they also
emphasize the beauty of the natural world.

The hands-on focus of all of our programs
also fosters another critical form of develop-
ment: a sense of social responsibility and con-
science. We live in a world that all too often cel-
ebrates success at any cost, or where individual
needs and wants are given top priority. Experi-
ences in nature can help to shape individuals
who care not only about the plants and animals
outside, but about other people in their lives.

Children who are given opportunities to care
for living things, or who spend time observing
how various creatures survive, are more likely to
experience the intrinsic rewards that come with
caring for something other than themselves.
Education theorist Nel Noddings suggests that
we are able to care for and about each other
“because we carry with us the memories of
and longing for caring and being cared for.”
By extension, allowing children to learn about,
understand and care for nature is the first
step in developing a lifelong commitment to
stewardship in the natural world.

Our teachers model this in the smallest of
ways, such as making a point of stepping over
rather than on a bug on the trail, or putting
an earthworm back where it was found after
sharing it with a Nature School class. It is
reinforced on a larger scale when discussing
the arrangement of outdoor learning area
materials to minimize impact on the inhabitants
of the surrounding forest habitat. For both the
youngest, most impressionable learners and
their older siblings and peers, these tactics
provide a model for constructing a sense of
caring and respect for all living things.

The “hands-on” approach that River Legacy
employs in all of its programs enhances the
learning experiences of students of all ages. But
of equal importance is the long-term benefit of
developing a new generation of environmental
stewards who share a deep connection with
the natural world and an understanding of
their role in protecting it.

“For in the end, we will
conserve only what we love.

We will love only what
we understand.

We will understand only
what we are taught.“

Baba Dioum

Take advantage of River Legacy’s
experiential learning practices through:

• Nature School
• After-School Clubs
• Home School Classes
• Scout Programs
• Summer at the Science Center
• Saturday Public Programs

Sign up for these programs online at
www.riverlegacy.org or call 817.860.6752
to learn more.

Help us sustain and steward these programs
through a donation to River Legacy Foundation.
Give online, in person, or return the enclosed
giving envelope.

4

Back for a second year, Baylor Orthopedic
and Spine Hospital at Arlington is proud
to be one of River Legacy Living Science
Center’s Annual Partners and supporters of its
Transformation project.

Baylor Arlington has generously supported
River Legacy’s community festivals and events
by providing guests with goody bags. The
hospital even made mini first aid kits available
to participants in the National Trails Day event
in June.

“We can’t thank Baylor Arlington enough for
their partnership,” said Becky Nussbaum, River
Legacy’s Fund Development Manager. “We’re
so appreciative of their ongoing support of River
Legacy Living Science Center’s environmental
education and recreation initiatives. We couldn’t
grow the next generation of environmental
stewards without Baylor Arlington’s generous
community giving.”

Baylor Arlington employees also have
embraced River Legacy by taking part in many
of the center’s signature events.

In April, the “Bone Crusher” team from
Baylor Arlington won second place in the
Cardboard Boat Regatta. The hospital also
helped a team from Carter Junior High School
take part in the race by helping provide T-shirts
and supplies for their boat.

SA-SO Signs & Safety of Arlington is proud
to serve as an annual sponsor of River Legacy
Living Science Center.

It is part of SA-SO’s mission to enhance the
quality of life of residents all across the Dallas-
Fort Worth Metropolitan area. Part of that work
includes distributing products that increase the
safety of pedestrians and drivers while also
showing care and respect for the Earth’s natural
resources. Another integral part of the mission
is dedicated to partnering with organizations
that also further the cause of improving lives.
River Legacy Living Science Center has a long-

Enjoying nature’s bounty is an everyday
event for residents of nearby Viridian, a master-
planned community minutes from River Legacy.
The 2,000-acre development is an Audubon
International “Certified Gold Sanctuary”
and boasts world-class amenities, including
the Viridian Lake Club, which offers multiple
pools, an outdoor pavilion with fireplace,
sand volleyball court and natural beach area.
Opening in late 2017 is an 8,500-square-foot
event center, an infinity-edge pool just for
adults and four tennis courts.

Viridian has been an avid supporter and
partner of River Legacy Foundation for the past
five years and has been a natural fit for the
organization. Viridian’s environmental initiatives
and commitment to nature allow River Legacy
and Viridian the opportunity to share their
common message with the community.

Now open is the Viridian Sailing Center,
a facility on the 250-acre Lake Viridian that
offers use of sailboats to annual pass holders
and hosts classes as well as summer camps.
The public can shop locally sourced goods at
Viridian’s monthly artisan market, plus sign up
to receive regular baskets of produce, grass-
fed and pasture-raised meats, farm-fresh eggs
and more delivered to Viridian Lake Club on
Thursdays.

Learn more about Viridian, its amenities and
upcoming events at www.viridiandfw.com.

Baylor Orthopedic

and Spine Hospital

at Arlington

Continues Annual Partnership with River

Legacy Living Science Center

Viridian, A Natural

Partner with River

Legacy Foundation!

Together – Enhancing Lives and Communities!

standing reputation of growing community
stewards through education and recreation,
and SA-SO is proud to be a part of that through
this sponsorship.

SA-SO manufactures and distributes traffic
and safety signs that meet customer needs,
increase safety in local communities, and
conserve energy. Signs communicate a variety
of vital messages that protect people, animals,
and investments.

With River Legacy Living Science Center,
SA-SO Signs & Safety plans to support the
community for a long time!

Visit SA-SO Signs & Safety online at
www.SA-SO.com or call 972-641-4911. SA-SO
Signs & Safety is in the business of helping public
and private organizations communicate more
effectively with quality, environmentally-friendly,
and MUTCD-compliant signs. Anything you need,
just say-so (SA-SO)!

INTERESTED in learning how to join BOSHA,
SA-SO & Viridian as annual partners with
River Legacy Foundation and investing

in a nature connection for families?

Contact Becky Nussbaum at
817.860.6752, ext. 120 or
beckyn@riverlegacy.org.

In June’s Clay Shooting Tournament, Baylor
Arlington entered a team and hosted an exhibit
booth to share hospital and health information
and giveaways with event participants. And in
October, Baylor Arlington employees volunteered
for After Dark in the Park. Employees look
forward to being actively involved in these
events again next year.

“We’re so pleased to continue our
partnership with River Legacy Living Science
Center to promote science education right
here in our backyard,” said Allan Beck, CEO
of Baylor Arlington. “We’re always proud to
support local activities and venues that help
teach our kids important lessons about science
and nature. Our employees have become active
in the partnership as well, so it’s been a valuable
experience for our team. We look forward to
another great year with River Legacy.”

In addition to River Legacy Living Science
Center, Baylor Arlington’s community support
programs include the Levitt Pavilion, The LOT
Mansfield, Salvation Army, Boys & Girls Club of
Arlington, Arlington Urban Ministries, YoungLife,
and the Education Foundations for Arlington and
Mansfield Independent School Districts.

Baylor Arlington is a unique, industry-lead-
ing specialty hospital focused on comprehensive
outpatient and inpatient treatment of orthope-
dic and spine disorders. As the only hospital
in Dallas-Fort Worth that’s focused strictly on
providing orthopedic and spine care, the recently
expanded, boutique-style facility offers 10 oper-
ating rooms, a full-service ER, complete diagnos-
tic imaging capabilities, and a new Pain Manage-
ment Center. Visit www.baylorarlington.com
for a full list of physicians, services and to sched-
ule an appointment.

5

QuikTrip | Green’s Produce | Children’s
Dentistry of Arlington | Frost Bank

Chicken Express | Jerry & Becky
McCullough | Al & Laura Distefano &
Planet Dyma Designs | The Copeland
Horton Financial Consulting Group of
Wells Fargo Advisors | Atmos Energy
Diane & Kent Rasmussen | Redfish

Studios | 900 lbs of Creative | David’s
Barbeque | Steve and Paula Martindale

Division Brewing | Deep Eddy Vodka
Mighty Swell Cocktails | Smurfit Kappa

Humphrey & Associates | Archer &
Western Construction | Mario Sinacola

& Sons | May Financial Solutions
Cody Pools | American Landscape

Systems | Pope, Hardwicke, Christie,
Schell, Kelly & Taplett, L.L.P

From cardboard boat races and a friendly
sporting competition, to a family-friendly fall festival
and an evening under the stars, there is an event for
everyone to enjoy while they support River Legacy.
These four special events throughout the year
provide much-needed monetary contributions for

River Legacy Foundation’s environmental education
programs, while also providing unique and fun
community experiences. Of course, each event is
only successful thanks to our corporate sponsors,
donors and participants! We couldn’t do it without
you!

FUNdraisers

Feature Fun for All Ages!

28th annual Cardboard Boat Regatta – April 22
More than 150 crews not only braved the waves, but also braved a rather chilly

April day at River Legacy Foundation’s 28th annual Cardboard Boat Regatta at Six
Flags Hurricane Harbor on April 22! As always there were some pretty spectacular
ships designed and built completely out of cardboard – some seaworthy and
others, not so much! (Those others had their chance to win the Titanic Award!)
Harris Packaging, one of our generous sponsors, helped many of our school
participants by providing pre-built boat kits. To see a list of this year’s winners, visit
www.riverlegacy.org/cardboard-boat-regatta. A special thanks to Six Flags Hurricane
Harbor for donating the use of the venue and for managing the concessions, and to the Arlington Parks
and Recreation Department for providing our water safety and race results. Thanks to the generosity of our
sponsors and participants, this year’s Regatta netted more than $43,000 for the Foundation’s programs.

8th annual Sporting Clay Shoot – June 9
Mother Nature also tried to dampen our 8th Annual Sporting Clay Shoot, but

more than 150 shooters overcame the morning rains and flooding to enjoy a day of
camaraderie and friendly competition at Ellis County Sportsmans Club in Waxahachie
on June 9. A special thanks to Arlington Mayor Jeff Williams for being a good sport
and showing up to lend us his golf swing for another Mayor’s Golf Ball Shootout.

Unfortunately, the golf ball shooting challenge was canceled due to the weather. We
appreciate Mayor Williams’ time and support, and hope to do it again next year. Another

huge thanks to Spring Creek Barbeque for catering the event (in the rain)! To check
out event pictures and results, visit www.riverlegacy.org/sporting-clay-shoot-tournament.

Thanks to the generosity of our shooters, company sponsors and guests, more than $65,000 was raised for
River Legacy Foundation!

COMING UP :

21st annual After Dark in the Park Fall Festival– October 6, 7 & 8
This very popular fall festival has become THE event that families turn to for

a safe and fun seasonal experience in the great outdoors. So be sure to join us
this year for all of your fall favorites, plus some NEW activities during our 21st
annual After Dark in the Park, Oct. 6-8 at River Legacy Living Science Center and
River Legacy Park. Join us for games, crafts, activities, storytelling, karaoke, bounce
houses, pumpkin patch, food trucks and so much more! Be sure to watch our Web
site (www.riverlegacy.org/after-dark-in-the-park) and Facebook page to see what
food vendors, games, activities and events will be on hand for this year’s event. Thanks to
the thousands of guests who enjoyed the festival last year and our gracious sponsors, After Dark in the Park
garnered almost $40,000 for the Foundation’s environmental education programs. We are looking forward to
another great event and hope to see you and your family at After Dark in the Park in October!

6th annual A Night With Nature – November 10
Enjoy s’mores by the fire, live music, stargazing, live animal encounters & food and
drinks at the 6th annual A Night With Nature on Friday, November 10. This fall
evening benefit is sure to entertain and engage our expected 200 adult guests
with a beautiful nature experience under the stars of River Legacy Park. Guests
will enjoy a light dinner buffet provided by Blue Mesa Grill, fine wine, Deep Eddy

Vodka specialty drinks and craft beer provided by Division Brewing. A silent auction
will include a variety of fabulous gifts, prizes and vacations for our most generous

bidders – and this year, guests can bid straight from their mobile phones. Thanks to last
year’s generous attendees, sponsors and donors, almost $65,000 was raised for the Exhibit

Transformation Campaign. This year’s proceeds will help us close the FINAL gap to complete the campaign.
Our Night With Nature guests will also get an exclusive sneak peek at our renovation progress and exhibits.
Be sure to save the date and watch for invitations and information regarding this year’s event! To request your
invitation, e-mail reply@riverlegacy.org or call 817.860.6752, ext. 107.

Volunteers are a major part of the
success of all of our events and we
are grateful for their contributions of
time and skill. To learn more about
volunteering, contact Sherrie Ripple
at 817.860.6752 or e-mail her at
sherrie@riverlegacy.org.

For more information on how
to support River Legacy through
these events, call Becky Nussbaum at
817.860.6762, ext. 120 or e-mail her
at beckyn@riverlegacy.org or call
Kristi Payne at 817.860.6752, ext. 107
or e-mail her at kristi@riverlegacy.org.

Be sure to visit and support our
2016-2017 Event Sponsors:

6

Stay up to date on all of River Legacy’s programs, events and news with
our refreshed and easy to use Web site at www.riverlegacy.org.

The new look includes more pictures, an updated and simplified menu,
new blog postings, and easier connections and links to our Social Media
platforms.

The refurbished web site is designed to be a better communications tool
between River Legacy, its patrons, supporters and the general public.

New features include blog forums on nature, news and birding, a more
interactive calendar and announcements, and updated content regarding
some of our most popular education programs.

Please check us out at www.riverlegacy.org, and be sure to follow us
on Facebook, Twitter, Pinterest, Instagram and YouTube to stay tuned in to
what’s going on at River Legacy Living Science Center.

Stay Connected

to River Legacy

This year, on Thursday, September 14,
2017, River Legacy Foundation is once again
participating in Communities Foundation of
Texas’ ninth annual North Texas Giving Day, a
one-day online giving extravaganza.

Last year, we were a part of the record-
breaking success as Communities Foundation
of Texas brought together more than 2,500
North Texas nonprofits to celebrate and raise
$37 million on North Texas Giving Day. Thanks
to you, River Legacy Foundation received
more than 120 donations netting us more
than $32,000 with bonus funds and matching
grants.

Since its founding in 2009, North Texas
Giving Day has inspired people to give,
resulting in increased donations and services
provided in North Texas. We invite you to join
the movement, and again support River Legacy
Foundation on Thursday, Sept. 14. This year’s
donations will help us close the $200,000 gap
on our $2.5 million Transformation Campaign.

Here’s how you can join the movement:
1. Get up & Give on Sept. 14!
Stretch your dollar by donating to
River Legacy Foundation on Sept. 14 at
https://northtexasgivingday.org/npo/

river-legacy-foundation. All donations up
to $10,000 will be multiplied by bonus
funds and prizes – AND all donations made
to River Legacy Foundation will also be
DOUBLED thanks to a generous $100,000
matching donor. Give online at the link
above between 6 am and midnight on
Sept. 14.

SAVE THE DATE

9th annual

North Texas Giving Day:

September 14, 2017

2. Schedule Your Gift in Advance!
This year you can schedule your gift to
River Legacy Foundation between
September 7 and September 14 online at
https://north texasgivingday.org/npo/
river-legacy-foundation.
So if you know you will be out of town, you
can still support us by scheduling your donation
between Sept. 7 and Sept. 14.

3. Arlington Gives! Concert
Join and support River Legacy Foundation at
the FREE Arlington Gives! Concert from 6:30
to 9:30 pm, Sept. 14, at Levitt Pavilion, 100
W. Abram St. Enjoy musical performances by
Josh Weathers and entertainment, food trucks
and donation stations where you can donate
via North Texas Giving Day to River Legacy and
your favorite Arlington nonprofits.

4. Spread the Word!
Spread the word to your family and friends
about our organization and North Texas Giving

Day! Don’t forget to tag us at #RiverLegacy
and #NTxGivingDay if you are posting online!
Encourage your friends and family to join the
movement and to get up and give to River
Legacy Foundation on Sept. 14th.

5. Follow Us!
Like and share us on Facebook & Twitter to stay
up to date on North Texas Giving Day. Follow
us at www.facebook.com/riverlegacyparks
and at www. twitter.com/rlsciencecenter

For more information on North Texas Giving
Day, visit www.NorthTexasGivingDay.org.
For more information on how you can support
River Legacy Foundation on North Texas Giving
Day visit our unique giving link at https://
northtexasgivingday.org/npo/river-legacy-
foundation or contact us at 817.860.6752
and we would be happy to assist you with your
online gift. Thank you for joining River Legacy
Foundation in the North Texas Giving Day
movement!

powered by

9.14.17

Donate to

#NTxGivingDay

S

A

V

E

T

H

E

D

A

T

E

7

Often used interchangeably, the terms
venomous and poisonous are distinctly
different. Both venom and poison are toxic to
other life forms (plants and animals), but are
delivered in different ways.

Venomous animals produce venom for
protection or for capturing prey, and they use a
specialized body part (fang or stinger) to inject
venom. Different venoms can cause a wide
range of reactions, including pain, paralysis, or
death.

Poisonous organisms (plants and some
animals) secrete their harmful chemicals
through their skin, leaf surface or seeds. The
poison only affects other living creatures if
they eat or touch it. Different poisons produce
different reactions.

Pictured are a few venomous and poisonous
organisms that are native to Texas.

Venomous
Southern Copperhead
Cicada Killer

Poisonous
Pokeweed Berries
Poison Ivy

What is the difference

between venomous

and poisonous?

Southern Copperhead

Scouts can check those badges off the list
during Scout Badge Day, an activity-filled day
combining hands-on activities, question and
answer sessions and fun projects to help Scouts
earn multiple badges. This year’s Scout Badge
Day will offer six badges for Girl Scouts and five
badges for Boy Scouts.

Make plans now to attend Scout Badge Day
between 10 am and 2 pm, Saturday, Dec. 2
at River Legacy Living Science Center.

River Legacy Living Science Center began
hosting Scout Badge Day in 2015 as a way to
provide more accessible badge opportunities
for troop leaders and parents and to reach out
to as many Scouts as possible. In its first year,
more than 200 Scouts attended.

River Legacy partners with the Boy Scouts
Longhorn Council and the Girl Scouts of Texas
Oklahoma Plains to provide activities and lessons
geared toward either full or partial completion
for a number of badges and journeys. Last year,
two new badges were added: Flowers for Girl
Scouts; and Into the Woods for Boy Scouts.
Programs will take place rain or shine, with
a portion of the event held outside, so dress
accordingly.

For a listing of the badges and journeys
provided on Scout Badge Day, visit
www.riverlegacy.org/scout-programs. For
more information, contact Shannon Porter
at 817.860.6752, ext. 119 or e-mail her at
Shannon@riverlegacy.org.

Cicada Killer - Wasp

Pokeweed Berries

Poison Ivy

Scouts Get Day

to Complete

Multiple Badges

Scout Badge Day
10 am – 2 pm, Saturday, Dec. 2

703 NW Green Oaks Blvd.
Arlington, TX 76006

Cost is $15 per Scout/sibling
Register online at

www.riverlegacy.org/scout-programs
For more information, call

817.860.6752, ext. 119

Naturalist Corner:Naturalist Corner:

8

Constructing

A Legacy

In Honor of Dad

By Kate Goodrich

My father Mike loved being outside, and we
shared many memories walking and biking the
trails at River Legacy. When I was a child, we played
soccer at River Legacy, participated in community
Easter egg hunts, and adventured through the trails
together. He loved walking and talking, but he also
loved walking and listening. He listened to other
people, to animals, and to his own inner voice on his
near daily long walks.

After he passed away unexpectedly, his friends
and family wanted to do a service project to honor
him. River Legacy felt like an obvious place to make
our mark on his behalf. To commemorate his birthday
and the anniversary of his death this past March, a
group of about 50 friends and family constructed a
bird blind at River Legacy Living Science Center. This

Want to do something satisfying and of great
service to your community? Become a volunteer at
River Legacy Living Science Center! To keep up with
all the latest information and opportunities follow
us on our Volunteer Facebook page at facebook.

com/riverlegacyvolunteers or on Instagram at
lscvolunteers.

Upcoming volunteer events:
*Front Desk Ambassador

- Welcome patrons, provide
information about the Science Center
and its programming, and assist
customers in the Acorns Gift Shop!
This is a once a week commitment
(4-hr shift each week) for a minimum
of six months!

*Privet - Join us in the removal of an invasive
plant from River Legacy Park. If left untouched this
plant can disturb the natural ecosystem here along
the Trinity River. Make a huge difference in the
beauty and ecology of our park system by removing
this problem species. No experience necessary!

*After Dark in the Park - Annual fall festival
fundraiser that combines the best of the Science
Center’s education programs with a mix of enter-
tainment and festival fare. Volunteers are needed for
setup and breakdown, to prepare and sell conces-
sions, and to facilitate games and crafts.

To learn more about volunteer

opportunities for you or your group

at River Legacy Living Science Center,

contact Volunteer Manager Sherrie Ripple

at sherrie@riverlegacy.org or

817.860.6752, ext. 109.

Volunteers are integral to

the work of River Legacy!

fence with viewing windows will allow guests to see
and hear birds without disrupting them.

Providing a place to enjoy the sounds of laughter,
the sounds of silence, and particularly the sounds of
birds is a way of continuing Mike’s legacy of service
and love to others.

Celebrate

& Conserve

Water

With Us

Did you know that two-thirds of
the water your family uses indoors is
in the bathroom? Brushing your teeth
uses about 2 gallons of water.

Did you know that each person
in North Texas on average uses about
100 gallons a day in their home?
During medieval times, a person used
only 5 gallons per day.

Did you know that nearly 97
percent of the world’s water is salty
or otherwise undrinkable? Another
2 percent is locked in ice caps and
glaciers. That leaves just 1 percent for
all of humanity’s needs – agricultural,
residential, manufacturing,
community and personal.

River Legacy Living Science
Center is teaming up with the
Arlington Water Utilities Department
to help promote and support the
Tarrant Regional Water District’s
Water is Awesome initiative. Visit
www.waterisawesome.com
to learn more fun water facts as
well as resources and tips to help
you conserve water both indoors
and outdoors in your home and
landscaping needs.

Learn how to be water wiser with
River Legacy and the Water Utilities
Department at our FREE W.A.T.E.R.
Festival from 10 am to 2 pm, Sept.
9 at River Legacy Living Science
Center. During the W.A.T.E.R (Water
Awareness Through Education &
Recreation) Festival, families will
learn to celebrate and conserve our
water resources through a variety
of family activities, demonstrations,
games and crafts.

Use it. Enjoy it. Just don’t
waste it.

9

$5,000 and above
Baylor Orthopedic and Spine Hospital
 at Arlington
Viridian
SA-SO

$2,000-$4,999
David and Kathy Atnip
Earl and Marguerite Hampton
Schwab Charitable Fund on behalf
 of Lee D. Taylor
Schwab Charitable Fund on behalf
 of Mark and Jennifer Warren
Scott and Sammie Slocum

$1,000-$1,999
Anonymous (1)
George and Nesha Morey
Leslie D. Fry
Mike and Nancy Honkomp
Richard and Sylvia Greene
Steve and Ann Cavender
Anheuser Busch, Inc.

$500-$999
Anonymous (1)
Austin Jay Six Jr.
Charley and Nancy Amos
Community Foundation of
 North Texas
Dee and Linda Steer
Jill Spencer
Joe and Doreen Bruner
Keith and Catherine Cargile
Mountain Sports
Terry and Teresa Gaines
The Mohorc Family

$250-$499
Anonymous (1)
Alison Bledsoe Lyons
Carl Johnson
Encore Club of Arlington
Erdem Erden
Geoge and Marty Howell
George and Carole Hoyer
Hugh Ward
Julia Higgins
Kendall Lake
Kevin and Diane England
Kirk and Mary Larson
Mary Elizabeth Marks
Michael and Kelly DeCicco
Ron White
The Dan Dipert Family Fund of the
 North Texas Community Foundation
Tim and Barbara Perry
William K. and Charlene Seifert

$100-$249
Anonymous (5)
Alan and Peggy Plummer
Allen and Mollie Clemson
Anthony and Lori Henegar
AT&T United Way/Employee
 Giving Campaign
Barb Fleming and James Nelson
Becky Nussbaum
Bill and Marianne Petrelli

Thank you to our Donors June 1, 2016 – May 31, 2017

Bob and Marge Dawson
Caldwell Creative
Carl and Wendy Frisina
Charles and Betty Hamel
Charlie and Jackie Parker
Chipotle Mexican Grill
Chuck & Margaret Baskin
Curt and Ginger Osiek
Curt and Suzanne Taylor
Curtis and Mary Jo Linscott
Dan and Susan Eaves
David and Jodeen Lee
Debbie Vernon
Denise Gage
Dennis & Jan Barry
Don and Gay Lynne Dillman
Edwin and Cindy Murr
First Rate, Inc.
Gwendolyn Johnson
Helen Schrickel
Dr. Jacob and Dana Rosenstein
James L. Marshall Charitable Account
Jan Houchin
Jay and Barbara Pritcher
Jay and Julie Ryan
Jay and Nancy Dickson
Jeff and Terry Eaton
Jill and Steve Hill
Jim and Bonnie Hardy
John and Gena Williams
John and Priscilla Promise
Josh and Kelly Broadus
JP Morgan Chase Matching
 Gifts Program
Karen Atfield
Kelly Sazama and Mark McGinnis
Kroger Community Rewards
Larry and Melody Fowler
Larry Lutz
Larry N. Tunnell
Linda and Marvin Hensley
Marjoray Wilemon
Mark and Jennifer Warren
Michael and Susan Fortin
Mike and Cheryl Davis
Pete Jamieson
Pfizer Foundation Matching
 Gifts Program
Phil and Donna Reinsch
Richard and Margaret Lenz
Richard S. Chandler
Ronnie and Cathy Flores Ridgeway
Sam and Ellis Ann Elliott
Steve and Debbie Simek
Steve and Lori Plamondon
Steve and Tina Cooper
Steve and Vicki Dixon
Steven W. and Cathy Latham
Teddy Dillingham
Thomas and Nancy Reneau
Thomas W. and Carol Crumpton
Tom and LaVerne Sewell
Tom and Tom’Anita Laughlin
Tracey and Marla Wyatt

$1-$99
Anonymous (6)
Albertsons
Allyssa Wheaton-Rodriguez
Alyssa Prescott
America’s Charities

Anna Gant
Barbara Hinds
Barnes & Noble Booksellers
Beth Behrmann
Bethany Scott
Betty Susini
Bill and Deann Hughes
Bill and Judy Verkest
Bill and Marjean Kitts
Brian and Tammy Greene
Brooke Mixon
Bryan and Lisa Bice
CFT Giving Guide/Sarah Rodriguez
Carol Lawrence
Caroline Marshall
Caroline Wyatt
Carolyn Krentz
Catherine O’Brien
Cathy Toledo
Causecast Foundation
Chris and Sydney Chambers
Courtney and Matt Brown
Craig and Nancy Barton
Craig and Terry Carver
Dan and Rebecca Tatsch
Dana Cobb
Dave and Lisa McCaskey
David and Angela Chadwick
David and Kristine Johnson
 Botterman
Debra Crawford
Denise Benavides
Denise Wilkerson
Dennis Van Order
Dick and Sharon Schoech
Don Powell
Donny and Jill and
 Madison Rorschach
Dorothy Leaderer
Dustan Compton
Everett E and Pamela Johnson
George and Holly Heid
George B. and Ann Casey
Gwendolyn Johnson
Harley G. and Karin G. Clines
Hope Nussbaum
Jack and Becky Upchurch
Jack and Julia Burgen
James and Catherine Evans
James and Christine Presson
James and Liz Sanders
James David Martin
Jana Sauerwein
Jason and Brittany Bleistein
Jason and Kim Bair
Jeanie Murrow
Jerry and Margaret O’Rear
Jim and Faye Reeder
Jim and Linda Dryden
Joe and Susan Poore
John and Carole Lemonds
John and Suzanne Sweek
Jose and Marisela Perez
Jose Manuel and Lucia Trujillo
Judith Hankins
Kathleen Emerson
Kathy Goodrich
Kenneth and Penny Sambell
Kevin and Sherry Knight Carrothers
Kirk and Inga Gehman
Kita Martin
L. E. Bryan

Larry Peterson
Lindsay LeMay Payne
Loren McCaig Rosser
Lynece Pfledderer
Lynn Lancaster
Mark and Connie Hanson
Mark Daugette
Mary Beth Vono
Mary Dunn
Mary Lou McKie
Michele Basham May
Michele Frazier Cyr
Pat Cappelletti
Patrick and Amanda Dickson Kelly
Paul and Beverly Windsor
Pete and Martha Halden
Peter and Johanna Moretti
Peter T. & Nancy M. Cox
Randy and Catherine Williams
Richard and Ann Morris
Rob and Patti Bertoia
Robert and Josephine Briggs
Roe Family Fund
Roger and Beverly Behgam
Russ and Jean Gamber
Searle J. Lawson Jr.
Spencer and Amy Cearnal
Stephen and Andrea Meller
Steven and Carmen Marsic
Steven and Patricia Pierret
Thomas and Emily Landis
Tim & Mary Jean Moloney
Tom and Kathy Barnard
Tom Ryan
Tony and Brittany Lee
Valerie Cavanagh
Wendy Mazur
Willem Van Leeuwen

Exhibit Transformation
Anonymous (1) In Memory of
 Judith B. Martin
Anonymous (1)
ACP International for Transformation
Arlington Tomorrow Foundation
Baylor Orthopedic and Spine
 Hospitial at Arlington, LLC
Brad and Judy Rupay
Caroline Marshall
 In Memory of her Mother
Community Foundation of
 North Texas
Dan and Susan Serna
Don and Gay Lynne Dillman
Gene & Jerry Jones Family
 Foundation
George and Holly Heid
Jana Sauerwein In Memory of
 Wanda Allen and Robbi Sluder
Jim and Peggy Poynter In
 Memory of Mike Goodrich
John and Priscilla Promise
Jonathan and Tricia Kissel
Larry Lutz
Mrs. Robert French
Shannon, Gracey, Ratliff & Miller, LLP
Sid W. Richardson Foundation

10

Honorariums
Bryan and Shauna Wright In
 Honor of Becky Nussbaum
Dr. W.M. & Lucille H. Helton In
 Honor of the Hill/Underwood

Family
Encore Club of Arlington In Honor
 of Mary German
Gary and Floreen Henry In Honor of
 Julia Burgen
Linda Helsper In Honor of
 Sheri Capeheart
Michele Basham May In Honor of
 Jack May
TCCR Holdings, Ltd. In honor of
 Mr. and Mrs. David Moritz
William A. and Adrianne S. Loweth
 In Honor of Debbie Vernon

Memorials
Aldie & Wilma Johnson
 In Memory of Alice Dalley
Clayton and Nancy Eichelberger
 In Memory of Alice Dalley
Debbie Vernon
 In Memory of Maxine Delzer
Dorothy Leaderer In Memory of
 Joan and Calvin Williams
Dr. James Leffingwel
 In Memory of Dr. Gil Easley
Ed and Kay LeBlanc
 In Memory of Dr. Gil Easley
Fern Ross
 In Memory of Dr. Gil Easley
Gerald R Baker
 In Memory of Dr. Gil Easley
Gerald T. and Mary C. Janis
 In Memory of Dr. Gil Easley
Jeanie Browning In Memory of Board
 Member Richard Browning
Joe and Judith Wren
 In Memory of Eleanor Eaton and

Gene Doelling
John and Denise Dillow
 In Memory of Dr. Gil Easley
Kermit and Joyce Olson
 In Memory of Toni Olson
Martha A. Mattison
 In Memory of Dr. Gil Easley
Mary Crouch
 In Memory of Dr. Gil Easley

Mary Lou Hartzog
 In Memory of Dr. Gil Easley
Merl and Alma Pohler
 In Memory of Maxine Delzer
Patricia Easley
 In Memory of Dr. Gil Easley
Paula J. Ditto
 In Memory of Dr. Gil Easley
Phil and Marilyn Daily
 In Memory of Dr. Gil Easley
Rex and Norma Lee Vardeman
 In Memory of Dr. Gil Easley
Richard and Sylvia Greene
 In Memory of Darla Reynolds
Richard and Sylvia Greene
 In Memory of Tommy Cupples
River Legacy Staff
 In Memory of Bill Prange
River Legacy Staff
 In Memory of Clayton Winkles
River Legacy Staff
 In Memory of Darla Reynolds
River Legacy Staff
 In Memory of Maxine Delzer
River Legacy Staff
 In Memory of Vera Rogers
Rush Pierce
 In Memory of Amanda Pierce
Sue Gales
 In Memory of Dr. Gil Easley
Thomas and Norma Johnson
 In Memory of Dr. Gil Easley
Tom and Diane Cravens
 In Memory of Dr. Gil Easley
Vince Merola
 In Memory of Jeane Merola
Wayne and Nancy Coble
 In Memory of Dr. Gil Easley

Grants
Anita Berry Martin Memorial Fund
 at the North Texas Community

Foundation
BBVA Compass Foundation
 Wonders of Nature Program
Emili Kimme
Frances C. and William P.
 Smallwood Foundation
Helen Littauer Educational Trust
Leo Potishman Foundation
The Fash Foundation

In-Kind
Anonymous (1)
Alfred and Laura DiStefano
AlphaGraphics
Amy DiStefano
Ariana and Kenneth Terry
Arlington Chiropractic
Arlington Cigar & Tabacco Co.
Arlington Parks and Recreation
Arlington Tennis Center
B. Glen Whitley
Babe’s Chicken Dinner House
Baseball Diamonds
Bass Pro Shops
Batteries Plus
Blaze Pizza
Blue Mesa Grill
Breakout Games
Brien and Sally Culver
Brinker Restaurants
BurgerFi
Cacharel
Caldwell Creative LLC
Charles Alan Incorporated
Chelsea Ndukwe
Chick-Fil-A at North Collins
Chicken Express
Christopher Goetz Clothiers
City Councilman Robert Shepard
Coker’s Pit Bar-B-Q
CR Smith Museum
Crowne Plaza Hotel & Resorts
Dallas Cowboys Football Club, Ltd.
Dave and Buster’s
David Atnip
David’s Barbecue
Debby Pond
Defender Outdoors
Division Brewing
Dyno Rock
Five Guys Burgers & Fries
Gene Allen’s Gifts
Ginos East
Great Skin and Spa
Half-Price Books
Harris Packaging
Improv
J. Gilligans
Jambo’s BBQ Shack
Jay and Barbara Pritcher

Jill Spencer
Jim and Patti Richards
Justin Morrison
Graham Associates
Karen Atfield
Kona Ice
Larry Lutz
Lee & Leslie Friedman
Martin and Lorie Lisius
Max Hair Design
Michael Malevich
Mike & Joy Ames
Munson Cox Studios
Nothing Bundt Cakes,
 North Arlington
O.K. Carter and Donna Darovich
On the Border
Paisley’s Car Wash
Piccolo Mondo
Piranha Killer Sushi
Peerless Tent & Event
Pope, Hardwicke, Christie, Schnell,
 Kelly & Taplett, L.L.P.
Q Clothier
REI - Recreational Equipment, Inc.
Republic Services
Riverside Golf Club
Robert Blake
Sanford House Inn & Spa
Scott and Kathy Bukhair
Shannon, Gracey, Ratliff & Miller, LLP
Six Flags Hurricane Harbor
Six Flags Over Texas
Smurfit Kappa
Spring Creek Barbeque
Stadium Parking
Sugar Bee Sweets
Super Natural Café
Supreme Bass Fishing &
 Rainbow Trout
Symphony Arlington
Tailgate USA
Texas Motor Speedway
Texas Rangers Baseball Foundation
The Parks at Arlington Mall
The Dan Dipert Family Fund
The Man’s Shop
Tierra Verde Golf Club
Times Ten Cellars
Tony Pompa
Total Wine & More
Upland Bird Country
Viridian
Westlake’s Arlington Hardware
Wild Birds Unlimited

River Legacy Foundation and River Legacy Living Science Center can benefit from your everyday
purchases through Amazon, Kroger and Tom Thumb. So shop and support by following the guidelines
for each one below:

Community Rewards Program:

If you would like to learn more about these opportunities, please call Executive Director Jill Hill to set up a private
consultation. We would welcome the opportunity to meet with you, your attorney and your CPA.

AMAZON
Registration is done online. Simply
go to https://smile.amazon.com
and login to your Amazon account
or create a new account and then
select River Legacy Foundation
as the charitable organization of
choice. This only has to be done
once a year and it will apply to
all purchases that are eligible for
charitable donations.

KROGER
Registration is done online. Go
to www.kroger.com/communi-
tyrewards and sign in or create a
new account and then select River
Legacy Foundation as the chari-
table organization of choice. This
only has to be done once a year
and River Legacy Foundation will
benefit every time your Kroger card
is scanned or used.

TOM THUMB
River Legacy Foundation’s charity
number is 2998. Participants
can download a Good Neighbor
application form from www.
tomthumb.com or fill one out at
the Courtesy Desk at any Tom
Thumb. Once complete, River
Legacy Foundation is registered as
your chosen charitable organization
every time you use your Tom
Thumb Reward card.

CHARITABLE PLANNING:
What if you could have more money
for your retirement and your heirs
by giving money to charity? Some
of the “Ripple Effects” of these
strategies include:
n Avoid Taxes on Appreciated

Assets such as Stocks, Real Estate,
the Sale of a Business, etc…

n More Retirement Income
n Convert a Portion or All of an IRA

to a Roth Without Having to Pay
Taxes

n More Money for Your Heirs – Tax
Free

n More Money Goes to a Charity –
Tax Free

n And More… 11

NON-PROFIT ORG
U.S. POSTAGE

PA I D

ARLINGTON, TX
PERMIT NO. 806

River Legacy Foundation

River Legacy Living Science Center

703 NW Green Oaks Boulevard
Arlington, Texas 76006
817.860.6752 | 817.860.1595 fax
www.riverlegacy.org

Newsletter Volume 25. Summer 2017

Follow us on:

Change Service
Requested

Join River Legacy Living Science for a
variety of family-friendly and adult-
oriented workshops and events.

Ongoing activities include Animal
Explorations on the first Saturday of
every month; Nature Walks on second
Saturdays; Story Times on third Saturdays;
and adult workshops on fourth Saturdays.
To RSVP for these programs, call
817.860.6752. Animal Feedings are held
every Friday at 4:30 pm!

August 31: Artini Hour
6-8 pm, River Legacy Living Science Center.
Cost $20 per person. Adults 21 & up only.
Must RSVP.

September-December: Ongoing Beginner Adult
Yoga Classes. 10 am – 11 am, River Legacy
Living Science Center. Cost is $10 per class.
Class dates are Sep. 2; Sep. 16; Sep. 23; Sep. 30;
Oct. 14; Oct. 21; Oct. 28; Nov. 4; Nov. 11;
Nov. 18; Dec. 9; Dec. 16; Dec. 30.

September 9: W.A.T.E.R. Festival - FREE
10 am – 2 pm, River Legacy Living Science
Center

September 11-15: 2017-2018 Nature School
Classes begin – Registration Available Now –
Call 817.860.6752 or visit www.riverlegacy.org

September 12 & 19: After School Clubs
begin 2017-2018 session – Registration
Available Now – Call 817.860.6752 or visit
www.riverlegacy.org

September 13: Monthly Home School
Science Classes begin 2017-2018 sessions
– Registration Available Now – Call
817.860.6752 or visit www.riverlegacy.org

September 14 North Texas Giving Day/
Arlington Gives! Concert
Donate online at www.northtexasgivingday.org
between 6 am and midnight

September 28: Artini Hour
6-8 pm, River Legacy Living Science Center.
Cost $20 per person. Adults 21 & up only.
Must RSVP.

October 6-8: After Dark in the Park
Family Fall Festival
River Legacy Parks & River Legacy
Living Science Center. Family Fun
Packs go on sale in mid-September. Gate
admission is $8 per person all ages 3 and up.

October 21: EcoFest
Founders Plaza. Come visit River Legacy Living
Science Center’s booth.

October 26: Artini Hour
6-8 pm, River Legacy Living Science Center.
Cost $20 per person. Adults 21 & up only.
Must RSVP.

November 10: A Night With Nature
Fall Benefit Gala
7 pm – 10 pm, River Legacy Living
Science Center (Request an invitation at
reply@riverlegacy.org)

November 18: Artini Hour
5:30-7:30 pm, River Legacy Living Science
Center. Cost $20 per person. Adults 21 & up
only. Must RSVP.

November 23-24: Living Science Center closed
for Thanksgiving holiday

December 2: Scout Badge Day
River Legacy Living Science Center.
Call 817.860.6752 to register your scout
group. $15 per Scout/sibling.

December 22-25: Living Science Center closed
for Christmas holiday

January 1, 2018: Living Science Center closed
for New Year’s Day

February 17, 2018: Great Backyard
Bird Count Festival – FREE
10 am – 2 pm, River Legacy Living Science
Center

March 12-16, 2018: Spring Break Week at
River Legacy Living Science Center
Various daily activities

May 28, 2018: Living Science Center closed
for Memorial Day

2017-2018

Calendar

of Events

