

All
in

Together, we are All in.....

Now is the time to unite with the growing movement of activists and allies across the nation who share the belief that protecting our environment and stopping climate disruption is at the core of creating a just and equitable world. Our work is interconnected and requires *all* of our participation to drive innovation and realize ambitious goals—from forging a robust clean energy economy to safeguarding wildlands and wildlife. Person by person, in coalitions and in communities all across our great country, we are growing our grassroots impact and leading transformational change.

Together, we are powerful. Together, we are resilient. Together, we are All In.

SIERRA CLUB FOUNDATION.....

Our Mission is to fund and promote efforts to educate and empower people to protect and improve the natural and human environment.

We achieve our shared vision of a healthy planet through **collaboration** with the Sierra Club, our donors, and stakeholders. We embrace **integrity** through ethics, excellence, and transparency to ensure the trust of our donors and partners. We demonstrate **stewardship** in all we do through careful development and management of resources and responsible oversight of sponsored programs.

The Sierra Club Foundation bridges the intersection of strategic philanthropy and grassroots advocacy. Founded in 1960, we are a 501(c)(3) tax-exempt public charity governed by an independent board of directors.

3 Executive Letter	4 Leading on Climate
6 Advancing Conservation	8 Building a Movement
10 Our Commitment	12 2016 Grants Paid & Financial Statements
16 Our Donors	40 Board of Directors & Foundation Staff

EXECUTIVE LETTER.....

all in

2016 was an unusual year. On one hand, it was a year of divisiveness, where public discourse was often reduced to finger pointing and name calling. On the other hand, people came together to advance clean energy solutions, protect special places, and defend our right to clean air and water. Thanks to your generous contributions, the Sierra Club Foundation supported powerful movements that helped create a better world.

Dedicated leaders such as longtime wilderness advocate Marge Sill, Inupiaq Eskimo activist Esau Sinnok, and the new Sierra Club Director of Equity, Inclusion, and Justice Nellis Kennedy Howard—who are highlighted in the following pages—represent thousands of inspiring changemakers who went **All In** to fight climate disruption, preserve natural wonders, and create a more equitable and just society.

As the Sierra Club celebrates its 125th anniversary in 2017, we will strengthen its grassroots legacy by supporting efforts to recruit and train thousands of new community activists. With a chorus of voices—from business leaders to young activists to Tribal Nations—we will prevail over those who try to dismantle environmental progress and place corporate profits above the public interest. We will fight to ensure a future where our sources of energy are clean, public green spaces are healthy and inclusive, and our democracy is strong.

Thank you so much for being a part of the **All In** movement and for helping make this progress possible. While we have incredible momentum on our side to meet the challenges ahead, it's going to require a persistent, unified front. We're grateful to have you with us.

DAN CHU Executive Director

STEVEN BERKENFELD Board Chair

climate

LEADING ON CLIMATE

Iowa Wind Boom—The Iowa Utilities Board approved the largest U.S. wind project in history. In the heart of the Midwest, the \$3.6 billion investment will create new jobs, provide enough electricity to power 520,000 homes without rate increases, and ensure Iowa's homes and businesses are powered by 85% renewable energy by 2020.

Across all **50 states**, more than **101,700 jobs** are supported by the wind industry, a **32%** increase since 2015*.

Climate Leadership from Alaska to Paris—As an International Delegate for the Sierra Club, Esau Sinnok advocated for global climate action on behalf of his Alaskan village during the United Nations COP21 and joined worldwide celebrations when the Paris Agreement entered into force on November 4.

Achieving Just Climate Solutions

In 2016, we expanded the clean energy movement and kept dirty fuels in the ground by investing in strategic policy and legal work and by tapping into local, grassroots activism.

Arctic Youth Ambassador Esau Sinnok is an Inupiaq Eskimo whose village must relocate due to severe climate change disruption. Esau attended the United Nations COP21 in Paris as an International Delegate representing the Sierra Club and his indigenous community, demanding global climate action from world leaders.

Just over a decade ago, Sierra Club's nascent Beyond Coal Campaign challenged three proposed coal plants in Iowa, a state that generated 75% of its energy from coal. After years of partnering with local groups to close coal plants and advance clean energy, the Sierra Club has helped charter a renewable energy future for the state that is growing the economy and jobs without threatening the health of communities. In 2016, Iowa made clean energy history when it approved the nation's largest-ever wind project.

On a municipal level, Sierra Club's Ready for 100 campaign is inspiring cities across the country to generate 100% of the energy they use from clean, renewable sources within the next two decades. Twenty-one cities—including Boulder, Salt Lake City, and St. Petersburg—made the 100% clean energy commitment, and we'll continue to accelerate change locally.

None of this progress would be possible without community leaders who hold decision makers accountable for providing clean air and water, clean energy, and equitable climate solutions for all.

"I am determined to continue speaking up for my community and the youth of Alaska. Climate change is not just a political issue to me, it is my future."

— Esau Sinnok

21 cities are Ready for **100**:

Aspen, Burlington, Boulder, Columbia, Del Mar, East Hampton, Georgetown, Grand Rapids, Greensburg, Kodiak Island, Nassau, Palo Alto, Park City, Rochester, Rock Port, Salt Lake City, San Diego, San Francisco, San Jose, St. Petersburg, Taos

Cities and States are Ready for 100—Sierra Club's Ready for 100 campaign leverages the power of city leaders to catalyze a national movement toward 100% clean, renewable energy. Sierra Club's Suncoast Group built public awareness and support for a transition to renewable energy in St. Petersburg, Florida. In November, the City approved a plan to commit to 100% clean energy goals.

Protecting Our Wild America

Sierra Club's volunteers and staff lead local campaigns that build new partnerships, grassroots leadership, and advocacy power to win permanent protections for wild places and priceless cultural sites.

Victories in 2016 included the designation of nine new national monuments, bringing Obama's total to 29 monument designations that protect more than 553 million acres of land and waters. Two of the newest national monuments, the Bears Ears National Monument in Utah and the Gold Butte National Monument in Nevada, protect 1.6 million acres of critical habitat for native plants and animals in the Southwest.

Historic conservation victories like these result from decades of advocacy by committed Sierra Club staff, partners, and volunteers like "Mother of Nevada Wilderness" Marge Sill. A passionate wilderness and environmental advocate, Marge joined the Sierra Club Toiyabe Chapter in the 1950s and was instrumental in protecting Nevada's wild expanses and mentoring the next generation of conservationists.

Knowing that in order to avoid a climate catastrophe we must keep the vast majority of fossil fuels in the ground, we also support partnerships with other environmental groups, activists, the outdoor recreation industry, and business leaders to permanently protect our public lands. Our tenacious grassroots advocacy inspired President Obama to answer our call by placing a moratorium on new federal coal leases, and banning oil and gas drilling in the Arctic and Atlantic Oceans.

Protecting America's wild places and providing opportunities for people of all backgrounds to explore and enjoy the outdoors go hand in hand. In celebration of the National Park Service's 100th anniversary, the Sierra Club hosted more than 300 outings, connecting 3,300 Americans with our public lands near and far.

Gold Butte National Monument—Lifelong Sierra Club leader Marge Sill helped establish the Wilderness Act in 1964 as well as the Great Basin National Park in 1986. She was active in protecting the places she loved, including Gold Butte National Monument, until the day she passed in October.

“No one cared more about protecting Nevada's breathtaking wilderness than Marge Sill, and no one fought harder to ensure it stayed that way. Over the past five decades, every protected acre in Nevada has had Marge's fingerprints on it.”

—U.S. Sen. Harry Reid, D-Nev*

40% of coal burned in U.S. power plants—400 million tons of coal every year—is mined from public lands and heavily subsidized.

Permanent Protections—President Barack Obama permanently banned oil and gas drilling in 115 million acres of the Arctic Ocean and 3.8 million acres of the Atlantic Ocean, safeguarding pristine waters, native villages, coastal communities, and a rich diversity of marine life.

Keep it in the Ground—The Obama Administration announced a three-year moratorium on new public land coal leases to analyze the full impact of coal on public health and our climate.

For almost a **decade**, Sierra Club's Arctic Team and Environmental Law Program used legal, organizing, and communications strategies to protect the climate and coastal economies from the risks of offshore oil drilling.

BUILDING A MOVEMENT

“Protecting the Arctic Refuge
is an extension of my service in defense of
the nation*.”

—Demond Mullins,
PhD, Former Armor Crewman/Infantryman

Military Outdoors and Advocacy—Sierra Club’s Military Outdoors veteran leaders joined Alaska Natives, communities of color, outdoor enthusiasts, communities of faith, and 24 diverse organizations that make up the We Are The Arctic coalition to protect the Arctic National Wildlife Refuge.

Indigenous Climate Justice Movement—The Standing Rock Sioux’s battle against the Dakota Access pipeline and the Lummi Nation’s landmark victory to stop a proposed coal export facility demonstrated the success of standing up for climate justice and clean water.

The Sierra Club supported **300** events during
the #NoDAPL Day of Action and sparked nearly
325,000 actions demanding the
construction of the pipeline be stopped.

Director of Equity, Inclusion, and Justice—In an ongoing effort to build a more justice-oriented and welcoming organization, the Sierra Club hired Nellis Kennedy-Howard as its first-ever director of Equity, Inclusion, and Justice.

“To change the world, we must first change ourselves. By grounding our work in equity, inclusion, and justice, we will bring new people into our movement and create a culture that gets people excited and engaged.”

Engaging a Broad Movement

Critical to our success in movement building is cultivating the skills necessary for staff and volunteer leaders to work effectively with a wide range of partners. Nellis Kennedy-Howard, Sierra Club’s first-ever director of Equity, Inclusion, and Justice, works with staff, volunteers, and members to create a culture where people from all walks of life feel included and valued; to build a foundation of equity and justice that informs all our work; and to promote ongoing education, training, and personal growth.

The Sierra Club and the Sierra Club Foundation join in solidarity with low-income communities, communities of color, and other groups who are most impacted by pollution and the effects of climate change, including indigenous nations. The Sierra Club supported Tribal Nations’ right to clean water and clean air, urging the rejection of the Dakota Access Pipeline and joining the Lummi Nation to defeat a proposed coal export terminal in the Pacific Northwest.

Sierra Club’s Military Outdoor program helps veterans experience the healing power of nature and lead efforts to protect our wild lands. In June, a team of veterans set out to explore the pristine Arctic National Wildlife Refuge, adding their powerful voices to a diverse coalition to permanently protect America’s last wild frontier.

The power of organized resistance and allyship is unstoppable. By building relationships and lifting up the voices of others across movements, we’re building a larger, more powerful social movement that addresses not just climate change, but also racial and economic inequities.

—Nellis Kennedy-Howard

*Mullins, Demond. "My Duty as a Veteran: Protect the Arctic Refuge." October 13, 2016. <https://medium.com/@WeAreTheArctic/my-duty-as-a-veteran-protect-the-arctic-refuge-8bef339448e5#j1p3re838>.

It takes more than any one organization to drive progress on climate and clean energy solutions, defend public lands from fossil fuel development, and provide opportunities for all Americans to connect with the great outdoors—it requires a broad, strategic, integrated movement.

Another innovative aspect of our movement-building work is collaborating with other foundations and our colleagues in the investment community. Together, we help create demand for renewable energy and efficiency technologies to facilitate the shift to clean energy for all. We also engage with companies and policy makers on important issues such as methane emissions, sustainability, and carbon footprint disclosures—an important complement to the policy advocacy, legal work, and public education funded through grantmaking.

“We must pursue every strategy available to achieve our mission, including the management of our portfolio. Our immediate focus is to accelerate prudent investments in clean energy solutions working with our colleagues in organizations committed to sustainability.”

—Gail Greenwald, Investment Committee Chair

Together, we help create demand for renewable energy and efficient technologies

The Sierra Club Foundation supports and advances powerful relationships with allies who share our commitment to justice and equity. We find and expand the connections between environmental protection and other social justice causes, leveraging financial resources to lift up successes and maximize our impact.

More than ever, it's critical to invest in partnerships to make sure our democracy is not weakened. Through grants to the Sierra Club and other organizations, we support frontline communities, young activists, Tribal Nations, labor groups, and outdoor recreation advocates across the globe. Developing new leaders, delivering effective public education, and supporting community-led programs are core strategies for sustained success.

Investment
Commitment

grants paid

2016 GRANTS PAID

Our Methods: We partner with individual and institutional donors to **align financial** resources with strategic, measurable outcomes; **provide flexible** funding for innovation; **build capacity** in the environmental movement; and **create partnerships** with a broad spectrum of allied organizations around shared values and goals. As the fiscal sponsor of the charitable programs of the Sierra Club, we provide resources to it and other nonprofit organizations to support scientific, educational, literary, organizing, advocacy, and legal programs that further our goals.

In 2016, we made grants totaling **\$53,658,378**

Sierra Club Foundation statement of financial position

December 31, 2016 and 2015

	2016	2015
Assets		
Cash and cash equivalents	\$ 19,364,595	\$ 15,299,493
Money market securities	22,072,528	11,615,397
Contributions receivable, pledges and bequests, net	9,299,550	19,248,886
Contributions receivable, other	3,825,789	2,010,902
Contributions receivable, charitable trusts, net	6,252,753	5,994,039
Investments	67,015,643	62,183,328
Assets held under split-interest agreements	13,173,750	13,835,168
Other assets	2,980,713	1,516,361
Total Assets	143,985,321	131,703,574
Liabilities		
Accounts payable	131,196	376,758
Grants payable	5,404,745	4,761,642
Software hosting obligation	–	579,400
Liabilities under split-interest agreements	13,162,592	12,756,763
Total Liabilities	18,698,533	18,474,563
Net Assets		
Unrestricted:		
Undesignated	17,054,976	15,750,012
Board-designated	14,989,745	15,226,881
Total unrestricted	32,044,721	30,976,893
Temporarily restricted	65,933,081	68,563,020
Permanently restricted	27,308,986	13,689,098
Total Net Assets	125,286,788	113,229,011
Total Liabilities & Net Assets	\$ 143,985,321	\$ 131,703,574

Financial information has been extracted from the Sierra Club Foundation's audited financial statements, on which an independent public accounting firm expressed an unqualified opinion. To view the complete audited financial statements, please visit www.sierraclubfoundation.org/financials or contact us directly.

In 2016, we proudly earned our seventh consecutive four-star rating from nonprofit Charity Navigator, as well as an "A" from CharityWatch.

Sierra Club Foundation statement of activities

December 31, 2016 and 2015

	2016	2015
Revenues, Gains & Other Support		
Contributions	\$ 57,673,640	\$ 77,756,532
Contributions related to split-interest agreements	640,689	643,253
Bequests	13,570,177	9,463,557
Total Contributions	71,884,506	87,863,342
Net gains (losses) from investments	2,365,174	(913,463)
Interest and dividends	1,033,190	1,153,324
Net change in value of split-interest agreements	566,753	(1,767,127)
Other income	1,448,395	1,233,961
Total Revenues, Gains & Other Support	77,298,018	87,570,037
Expenses		
Program services	54,027,347	54,312,411
Support services:		
Administrative	1,292,523	1,076,599
Fundraising	9,920,371	8,035,525
Total Expenses	65,240,241	63,424,535
Change in net assets	12,057,777	24,145,502
Net assets, beginning of year	113,229,011	89,083,509
Net Assets, End of Year	\$ 125,286,788	\$ 113,229,011

Sierra Club Foundation—Summary of Expenses 2016

Sponsor

This list includes environmental champions who have given gifts of \$1,000 or more exclusively to the Sierra Club Foundation, a 501 (c)(3) charitable organization. Those who have contributed non-tax deductible funds to the Sierra Club are gratefully acknowledged in the July/August edition of *Sierra* magazine.

\$1,000,000+

Anonymous
Fund Change
Fred & Alice Stanback

\$100,000-\$99,999

Anonymous
Connell Donor Fund
Dr. David & Julia Grambort
Jerrold Jung
Lee Lockie
Robert H. McKinney &
Shelley Barr McKinney

Bryce E. Miller
Tim & Annette Ryan
Wade & Brenda Woodson

\$50,000-\$99,999

Anonymous
John Densmore
Christopher Kaneb

\$25,000-\$49,999

Anonymous
Geeta & Kamesh Aiyer
Steven & Nicey Berkenfeld
Charles & Mary Bosserman
Thomas Buhr
Anthony & Lawrie Dean
Charles & Debbie Frank
Roni Horn
Lawrence & Ellen Keeshan
Craig Larson
Guy & Jeanine Saperstein
William Weihi & Lisa Mihalay

\$15,000-\$24,999

Anonymous
Paul & Linda Burg
Sibyl Frankenburg & Steve Kessel
James Goldsborough

P. Gollon & A. Pariser
Robert & Rosemary Heil
Emily Honig
Julia Pollock
David & Elizabeth Rome
Anthony Rosso
B. Schilling & R. Carr
Todd Tibbals & Andrea Escher
Richard D. Waterfield
Dr. Mary Ruth Weisel
Linda & Peter Werner
Tom & Anne Woiwode

\$10,000-\$14,999

Anonymous
Tom & Johanna Baruch
Ronald Bell
Carol Bieri & Joel Sanders
Loren Blackford & Michael Dubno
Darlene Bookoff
Rev. & Mrs. Frederick Buechner
Tom Bugler
Dr. Yue Chen & Kirat Singh
Amy T. Cherot
Kathryn S. Cochrane
Helen M. Cooluris
George Cotsirilos Jr. &
Maria Baird
Timothy Crowell
Harry M. Dalton
Peter Danzig & Lava Thomas
Gary & Denise David
Chis & Celeste Dier
Richard & Marjorie Fiddler
Barbara & Donald Frank
Morris F. Friedell
Mark Gardner
Frances G. Ginsberg
Janet Grossman &
Howard Mechanic
Stephen R. Hagerdon
Tyroan Hardy

David Husch
Robert L. Jennings, Jr. &
Barbara H. Bott
Leon Jones
Helmut Kapczynski
Ms. Nancy Kittle
Peter Kjellerup & Amanda Cabot
Michael Klein
Rena Koopman
Wanda Kownacki
Johnny Kreitman
George Krumme
Douglas H. Legum
Leslie Lytle
Gary & Karen Martin
Kennon P. McKee
Christopher Miller &
Catherine McNamee
Walter E. D. Miller
Rand Hideo Morimoto
Dave & Brigitte Olsen
Drs. Susan Ott & David Ralph
The Pagliuzza Family
Sara Patton
Ms. Bonnie Pence
Eric Piesner
Glenn & Susan Pratt
Frank & Joann Randall
Dorine Real & Lee Tepper
David Ritchey
Luis Jorge Rivera-Herrera
Pat & Jim Robertson
Paul & Katy Rosenberger
Chester Sermak
The Seybold Family
Frances Shapiro
Will & Lois Sheehan
Navot Shores & Betty Chu
Debbie & Bob Slotpole
Elizabeth & Jeffrey Spaulding
Ramakrishnan Srikant
V. Stocker & R. Morrison
Paul & Judith Tarabek

Caryl & Bob Terrell
Barbara & Preston VanHanken
Craig & Bette Williams
Christopher Wool

\$5,000-\$9,999

Anonymous
Anne Ambler & John Fay
Harold C. Appleton
Eric & Cindy Arbanovella Fund
Darren Aronofsky
Betty Azar & Larry Harris
Joan Baca
Frederick M. &
Wendy P. Bachman
Jan & Mark Balcom
Michael Bates
David & Ann Becker
John Behrmann*
Ronald Bell
Douglas & Carey Benham
Richard J. Bingham, M.D.
Phyllis Bischof
Rachael Bowman
Nancy Braus & Rich Geidel
Linda & Paul Bremer
Lynn Brennan
Bob Burnett & Kathy Barry
Ann & Larry Burns
Terry & Elvira Burns
William N. Butler
Allison Carlson
Dave Carvalho
John K. Chalmers
Michael Chisek
Nard Claar
Catherine Coakley*
Dayton Coles
Robert A. Conroy
Rebecca Dalton & Mark Flood
Susan & Jim Dehmlow
Paul Denoon

Maria Dines
David Donovan
Jay Duncanson
Lisa A. Ebeling
Jacob Epstein
Katie Fellman
Austin Fite
Carol Fleishauer
Mr. Flynn & Ms. Bauer
Steven Fox
Lisa Fremont
Cornelia Funke
Jolanta Gal
Maida Gershowitz
Josh & Cecilia Gold
Leonard Goodman
George & Amanda
Hanley Foundation
Jessie Harris
Pam Harting
Pam & Brad Hemminger
Douglas & Nancy Hindman
Don Hoffman
Lorraine Honig
Judy Jacobs
Allen Jedlicka & Wendy Brudevold
Hoyle C. Jones
J.W. Kaempfer, Jr.
Mike & Martha Kahn
Sue Kaplan & David Karnovsky
Jason Katz-Brown
Bert Kerstetter
Steve Kinney
Marjorie Klayman
Sarah Korda
Philip Korsant
Sheralyn Listgarten
Michael & Ann Ross Loeb
Dixon Long
Mary Beth Dorbant Maher
Diane Mahony

Eifiona Main
Melissa Marshall
Gary & Betty Massoni
Karen McCulloh
Rick McDonald
Robert & Alexandra McNamee
Roger Merriman
Rebecca P. Milliken
Mary Moglia-Cannon
David & Mary Ellen Moir
Letitia & Milan Momirov
Eric Moody
Claire L. Moore &
Christopher Germer
Mojdeh Morgan
Dean & LaVon Morton
Jutta Mosse
Wendy Neu
Mr. & Mrs. Conan O'Brien
Carl Page
Sally Mulford Patrick
Caroline Payne
Jane Peattie
Deborah Pines
Nancy & Robert Plaxico
Jennifer Quinn
Lisa Renstrom & Robert Perkowitz
Marie ReyBear
Larry Russo
Carol & George Sabochick
Gar & Elizabeth Salzgeber
Norman Schiele & Dana Longan
Raymond Schmitz
Jonathan Schmugge
Chris & Teresa Scott
Luanne Selk & Jon Skillman
Bradlee Shaftuck
Susan Shaw
Peter Slade
Raoul & Dominique Slavin
Gibbs M. & Catherine W. Smith

Isabel Snyder
Brian & Michele Spalding
Catherine M. Stiefel &
J. Keith Behner
Elizabeth Stifel
Ed & Janice Still
Faith Strong
Tricia Takacs & Ron George
Risa Teitelbaum
Otto Thomas
Dr. Jitendra Trivedi
Doug Urell
Lenita Van Der Werff
Thomas Van Dyck
Jody Vandergriff
Marty L. Vaughan
Alex Volckhausen
Barbara Weiner
Martha J. Weiner Charitable
Foundation
Harry Wexner
Dr. William H. Wharton
Kent Wosepka
M.W. Wyman
Joseph Yasgur
Scott Young & Sulara James
Peter & Rachel Zahn
Sara Zimet
Stephen G. Zimmerman

\$2,500-\$4,999

Anonymous
Thomas Abeln
Margaret & Heinz Aeschbach
Leslie Alexander
Dwight Alpern
Marcia Angle & Mark Trustin
Craig Bacon & Hanne Bak
Janet Baker
Krishna Balasubramani &
Shauna Ewing

Barbara Bayless
Pamela & Albert Bendich
Celeste A. Berg
David Bezanson
Jennifer Bice
Diana Bloch
Sam & Laurie Booher
B. A. Braun & C. Allred
Michael Broach
James Brooks
Frederick & Jane Buckner
Mira Bieler Burdett
Steve & Buffy Cafilisch
G. K. Cahill & K. King
Lee & Michael Callaham
Malinda Campbell
Alan & Janan Carter
Laura Chenel
Allison Chin & Bruce Baker
Marlies Comjean
Mary E. Copperud
Karen Cordry
Leanne Cowley & Steven Galante
Daniel Family Foundation
Loren Davis
Pamela Decker-Nelson
Martha Delaney & Scott Russell
Michael & Allison Delman
Larry Delpit
George Denlinger
Rajnikant & Helen Desai
James K. & Sara C. Donnell
Lisa Edelstein
Ms. Victoria Erickson
Ellie Fabe
Gordon & Linda Ferguson
Denise Filakosky
James & Paulette Flanagan
Henry M. Frechette, Jr. &
Judy A. Hodge
Mr. & Mrs. Dennis Friedman

* Deceased

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

Individuals

Edward & Ruth Friedman
 Rex Fuqua
 Patricia Gardner
 Frank & Karen Geefay
 Rose Marie & Nick Generalovich
 Brenda Gitter
 Dr. Kathy Gould
 Alison & Greg Graham
 Marlene & Ward Greenberg
 Rev. Jean Greenwood
 Dr. William W. Hager & Georgine C. Hager
 Sharon & Dan Hanan
 Walt Handschin
 Coon Hathaway Fund at The San Francisco Foundation
 Philip Haworth
 Dr. Carl Hess & Tracy Pirnack
 Holly Hollar
 Ryan G. Howard
 Matthew Huber
 Kristin Hull
 Larry Jacobs & Mirka Knaster
 J. Jarzembowski
 Kenneth & Winifred Johanson
 Judith Johnston & Bruce Bush
 Wally Juchert & Diane Boyer
 Maureen & Carl Julian
 Dale S. Kammerlohr
 Jon Kannegaard & Patricia Sandoval
 Daniel Kaplan
 Steve Kassel
 Claudia Kasserra
 Richard & Betsey Kauffman
 Shane Keller
 Murray S. Kilgour
 Bruce B. Kingman
 Mary Klippel
 Eunice Koch
 Pritpal Singh Kochhar
 Kurt & Gladys Lang
 Anne Larson
 Helen & Al LeBlanc
 Patrick & Jeanne Lejeune
 Arthur Levin
 Zahavah Levine
 Lawrence Lincoln
 Judith & Barton Lipofsky
 Linda Lodge
 Heidi Lopez

Lynn R. MacDonald
 Marguerite MacIntyre
 Arlee S. Maier
 Shari Malone & Bob Kozma
 Richard Margolin
 David McCaleb
 Ken McGinty
 Tom Mcpherson
 John Melton
 Josephine Merck
 Angie Merola
 Peter & Kathleen Metcalf
 Ken Metzger
 Jerry Meyer & Nina Zingale
 Roger & Mary Ann Meyer
 Barbara Milliken & Jack Prichett
 Jan Milner
 Edward T. Moen, II
 Rudolf & Bernice Moos
 Judith Mosley
 Joan N. Neil
 Catharine & David Newbury
 Lisa Nienhuis
 James T. Nystrom
 Suzanne Oparil
 Mary-Lou Pardue
 Paul Pare
 William & Judith Penniman
 Sam Pratt
 Jenny Price & Tony Hunter
 Daniel Reiber
 Pamela Petre Reis
 Mary D. & Ned C. Reynolds
 Jim & Kim Rice
 Stu Richel
 Ruel H. Robbins, Jr.
 Marilee Rocca
 Naomi J. Rosenfeld
 David Rossetti
 Victoria Decker Roskam
 Jonathan Ruschhaupt
 Claire Russell
 Gloria Salick
 Robert B. Sargent
 The Sauer Foundation Fund
 Ronald Sauers
 Andy Sawyer & Carol Bingham
 Jo & Robert Sawyer
 David Scheibelhut
 Cynthia, Michael, Andrew & Benjamin Schlegl

Jennifer Schwegler
 Judge Frank E. Schwelb*
 Susan Sedlachek & Marilyn Vohs
 Shirley Shapiro
 Donald E. Sharp
 Cathy & Doug Sheafor
 S. L. Shea
 Ms. Nancy L. Shiffler
 Priscille Sibley
 Patricia Smith
 Maurice Spidell
 Ellen Stack
 Richard J. Stuckey
 John Swaner
 David Swerdloff
 Genevieve Mary Szuba
 Amy & Orion Tait
 Jason Taylor
 Clare Eddy Thaw
 Maria Thomas, M.D.
 Neil Tollas
 Gene Ulrich
 Nancy & James Utaski
 Henry Scott Wallace
 M. Burrage Warner
 Tom & Cathy Wasilewski
 Daniel & Marcella Watkins
 Robert L. Weiss, Jr.
 Robert W. West
 Wt Whitfield
 Carolyn Wilson
 Tim Wood
 Ann Worthington
 Jerald Wray & Dirk Mol
 Robert & Grace Wuertz
 E. M. Young & C. E. Litsey

\$1,000-\$2,499

Anonymous
 Katherine Abbott

John Abel
 Dr. Nancy Adams & John Burgess
 Susan Adams
 Winifred R. Adams
 Ronald & Patricia Adler
 Lee Adrean
 Howard J. Aibel
 Dennis J. Aigner
 Edwin & Jean Aiken
 Ellen Aisenbrey
 Elizabeth E. Albert
 Joe Albright & Marcia Kunstel
 Mr. & Mrs. Gregg Alex
 A.M. Alexander & G.H. Grouix
 Madelyn Alfano
 Eva & Matthew Allen
 Matthew & Marcia Allen
 Ms. Sarah Allen
 Dr. William C. & Mrs. Kathryn E. Allen
 Timothy Allison-Hatch
 Mark Almeida & Theresa Galvin
 Annalisa Alvrus
 Lawrence Ambs
 Allan & Ginna Portman Amis
 John & Kaaren Ancarrow
 Elizabeth S. Anderson
 June Anderson
 Peter J. Appleby
 Thomas & Sharon Arendshorst
 Sallie & Edward Arens
 Cynthia Holcroft Argani
 Barry & Jo Ariko
 K. Richards & M. Armstrong
 Ruthanne Arnold
 Randal B. Arthur
 Katherine & Joseph Auger
 Leslie Back
 Dr. & Mrs. Robert B. Baer
 Charles E. Baker

Madeleine A. Baker
 Stephen & Barbara Jo Baker
 Albert J. Balducci
 Marybel Balendonck
 Brian Ball
 D. Ballin & M. MacCollin
 Joseph Baribeau
 Dr. & Mrs. George T. Barker
 William Barker & June Robinson
 Susan Barnes-Gelt
 Spencer Barrowes
 Ellen Barth
 Ann R. Baruch
 W. Eugene Basanta
 Karen S. Basin, M.D.
 Kirit Basu
 Rob Bates
 John & Jennifer Bauer
 John Bauer
 Jonathan & Sarah Baum
 Beverly H. Bauman
 Dawn Bauman
 Terry Baum
 Dick Baumgartner & Liz Salzer
 Olive Bavins
 Blair Beadnell
 Thomas & Elaine Beal
 Linda M. Beale
 John M. Beard, Jr.
 Matt Beaumont-Gay
 Charles Becker
 Alan Bednarski
 Dean & Karen Beeman
 Robert Beitman
 Jon & Mefta Belisle
 J. Bruce Bell
 Mrs. Ricki J. Bell
 Steve Belmont
 Jerald Belofsky
 Josephine S. Benedek
 Andrew Bennett
 Sunshine S. Benoit
 Walter R. Benoit
 Dan Berg & Welcome Jerde
 Stacey Berg & Mary Brandt
 Elliot Berger
 Bruce & Janiece Bergland
 Milton Berkman
 Thomas Bernard
 Jerry Bernhard
 Norval E. Bernhardnt, M.D.
 Walter H. Berninger

Anna & Bennett Bezzo-Clark
 Nikhil Bhatt
 Andrea Billhardt
 Eric Bing & Barbara Rhomberg
 Andrew & Lucinda Birch
 Timothy Bishop
 Mark & Deborah Blackman
 Sharon Blanchet
 Thomas & Susan Blandy
 Carol Blaney & John Sun
 Peter & Patricia Blasco
 Casey & Nancy Blood
 Ronald Boehm
 Peter R. Boerma
 Reinhard Bohme & Kathryn Hobbie
 Jeffrey Boichuk
 John Boles

Carolyn Bollhoefer
 Reid & Lindsay Bolton
 Kurt Bomke
 Anne Bonaparte & Judd Williams
 Brenda M. Booth
 Mark Borchardt
 Marianne P. Borselle
 James Bowbliss
 Greg Brandt
 Holly Brandt
 Sara Brannin-Mooser
 Susan Brawley
 Charles H. Brayshaw
 Lynn Brayton
 Linda Bremer
 Kathleen Brennan & Tom Waits
 Patricia Ann Brennan
 Dr. David Brenner
 Cheryl Briggs
 Thomas Briggs
 Richard & Cynthia Brilli
 W. Anthony Brooke

Jim Brooks
 Roger & Ronnie Brooks
 Allan & Marilyn Brown
 Chad & Rebecca Brown
 Clair Brown & Richard Katz
 Malcolm Brown
 Patrick Brown
 Robert Brown
 Patricia L. Bruggere
 Janet Bruman
 Charles Bruske
 Jon & Moshdeh Bruss
 Wendy Bruss
 Kyle M. Bruton
 Jacob Buchowski

James J. Buck, Jr.
 Susan Buckley
 Dinah Buechner-Vischer
 Gro Buer & Bruce Williams
 Dr. Gene & Mary Kay Buinger
 J.T. Bullitt
 Tim & Michelle Burge
 Robert E. Burke, M.D.
 David Burnett
 Michael Burns
 Ralph Burr, Jr. & Andrew Cushing
 Janna Bushaw
 Linda Butler
 Billie Butterfield
 David Bye
 Loree & Cecil Bykerk
 Ames Byrd
 Theresa Byrne
 Cenie Cafarelli
 Kimberly Cahill
 Dr. William H. Calvin & Katherine Calvin

Sally Campbell
 Robert & Paulette Cantey
 Marilyn Cantisano
 Jerry Caprio & Jeanne Marklin
 Gary & Eileen Thornton Caris
 Betsy & Alan Carpenter
 Denise Carpenter
 Ann & Nicholas Carr
 Marc & Linda Carrasco
 Candace Carroll & Len Simon
 Evelyn Carter
 John & Joan Casey
 John B. Cassidy
 Marilyn Casto
 Greg & Amy Caucutt

Peggy Cavanagh & Douglas Strong
 Mr. Robert J. Cecka
 Richard & Doris Cellarius
 D. Cernitz & M. Cernitz
 William Chambers
 Alex Chapman
 Michael Charney
 Margaret Charous
 Matthew Charous
 Marta Chase & Kicab Castaneda-Mendez
 Jeff Chasin
 Corey Chatis
 Nirupa Chaudhari & Stephen Roper
 Hazel Cheilek
 Catherine Chen
 Christopher Chen
 Barbara Chigas
 John Christiansen
 Nancy & Larry Church
 Mary Martha Churchman
 Andrea Ciaranello
 Carol J. Ciszewski
 Kathleen & Richard Citrenbaum

* Deceased

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

Sponsors

Diane & Gary Ciurczak
 David Clark
 Deborah Clark
 Susan Clark
 Matthew Clary
 William Clerkin
 Scott Closson
 Constance Codding
 Louis & Leocadia Codispoti
 Christie C. & Ward B. Coe, III
 Carl & Linda Cohan
 Harvey & Naomi Cohen
 Larry Cohen
 Almeda W. Colby
 Richard & Frieda Coleman
 Janet Conklin
 Michael R. Conley
 Graeme Connell
 Jeri & John Connelly
 Rita Connelly & Megan C. Lowry
 Steven & Carolyn Conner
 Rita Consolvo
 Andrea Conte & Philip Bredesen
 David J. Cook
 Thom & Luann Cooley
 T. Cordoba & G. Cabrera
 Charles D. Cornwell
 Eugene L. Cox
 Mr. & Mrs. James Cox
 Liz & Charlie Crandall
 Peter & Eva Crane
 Malcolm Cravens
 Florence Cromwell
 John Cromwell
 Patricia Crow
 Mary Alice Crowe-Taylor
 Matthew Croyle
 Stephen & Erin Crozier
 Craig & Joan Cummings
 Rigney & Robert Cunningham
 Robert Cunningham
 Stephen & Tracy Curtin
 Christine Curtis
 Merritt Cutten
 Frederic & Anne D'Alauro
 Bruce Paul Daggy
 Edward Dannenberg
 Gordon Darby
 Joan M. Davis
 Justin Davis
 Kathleen & William Davis

Sara Davis
 Lois Day*
 Alex De Richemont
 Dr. & Mrs. Larry Dee
 Richard L. DeHart
 George & Mickey Deike
 W. Dejong & E. Erdos
 Erika Delacorte
 William & Christine DeLoache
 Robert DeLosh
 Jim & Dory Delp
 Jitendra & Saryu Desai
 Marie DesJardins
 Michael & Hana Le Desma
 Craig & Mary Deutsche
 Michael & Holly Di Flora

Judy Dibble
 Kacey Dillier
 Grace Dinsdale
 William & Mary Jo DiVito
 Jenifer & Carlo Doan
 Katrina Dodson
 Robert Dodson
 Anthony Doherty
 Kenneth & Elaine Dolsky
 Earl & Evelyn Dolven
 Zachary Dombrowski
 Craig Donahue
 Tim Douglas
 Peter & Diane Dowler
 Arden Down
 Janet Dracksdorf & Stephen Mills
 David Drews
 Jean Dugan
 Charles Dunbar
 Dayton Duncan
 Russell & Ruth Dunst
 Christian & Denise Duren

Stan & Joan Dutrow
 Jeffrey Dvoskin
 Tania Dyson
 Penelope Eckert
 Elizabeth Eipper
 Karen Eisenstadt
 Al & Naomi Eisman
 Ronald Elesh
 Laurence Elias

James & Judy Ellingson
 Jennifer Ellis
 Jennifer Engel
 Sara & K. M. Eoff
 Deborah & Steve Epstein
 Ruth & John Epstein
 William Strickler Etnyre, Ph.D.
 Aline & Henry Euler
 Joseph Evall & Richard Lynn
 Eliza Factor
 Barbara Fahnestock
 Elizabeth Falcon
 Gary & Kathy Falk
 Mary B. Faris
 S. R. Farkas
 Frances & Joseph Farnan
 Paul Farr
 Tracy Farwell
 J.D. Fassett
 W. Bradford Fay
 Rich & Ruthellen Fein
 Gail & Marc Fenton
 Sylvia Fergus

Bryan & Jan Ferguson
 Tim Fickenschler & Carol Windrum
 Bert Fingerhut
 William Finlayson
 Herman & Carol Fischer
 Adrian Fisher
 Judith Flanders
 Dr. & Mrs. Scott Fleischman

Robert & Susan Flint
 Tom & Nancy Florsheim
 Bill Flower
 John & Diane Flynn
 Margaret A. Flynn
 Benjamin Fohner
 Madonna & John Fong
 Amy Foster
 Deborah Foster
 Joyce Foster
 J. Foulkes
 Elizabeth Fournies
 Lynn Fox
 Marie & Steve France
 Leo Francis
 Barbara A. Frank
 Mr. Robert Frankland
 Michael Freeman
 Therese Freiberg
 Walt French & Virginia Yang
 Abigail & Scott Friedman
 Dagmar Friedman
 Ryan Fringer
 Gerald Fritz
 Dr. Andrew & Diana Frost
 Jane Frydman
 Mack Fuhrer
 David Fukuzawa & Toni Kovach
 Judy & Howard Fulk

* Deceased

Spencer & Rena Fulweiler
 Bill & Iva Futrell
 John Gadbois
 Marilyn Gaddis, Ph.D.
 Barbara & Gene Gaffney
 Alan & Sarah Galbraith
 Candace Galen & S. Ossana
 Sanford & Linda Gallanter
 Margot Galt
 Gerald T. Gardner
 Geoffrey Garin
 Catharine Garmany

Richard & Beverly Garnet
 Dorothy Garwood
 Craig R. Gasser
 Sarah Gately
 Chris & Patricia Gearhart
 Paul K. Geer
 Joan Gelch & Morris Weintraub
 Douglas Gentile
 Jack & Joan George
 Philip & Kathleen George
 Thomas George
 Phyllis R. Gertis
 Dr. Gessert & Ms. Stark
 Joel D. Gewirtz
 Perry Gibson & Kenneth Kraus
 Carrie Giddings
 Susan & Noel Martin Giesecke
 Tom Gilmore
 James Gingrich
 Jim & Linda Ginsburg
 Laura Glass
 Dr. & Mrs. Ken Glazener
 Raymond Goetz
 Rolf & Julie Goetze
 Barbara & Alan Golden
 Katia & Jeffrey Goldmuntz
 E.P. Goodman & D. Cohen
 Susan Roome Goodwin

Pat & Larry Gordin
 James Gordon
 Elaine Gorman
 Cynthia & Scott Grau
 Robert B. Green
 Ken Greenberg & Clara Gerdes
 Brett Greenfield
 Jill Greenlee & Andrew Hall
 Gay N. Greer
 Stephanie Greger
 Jean Grem
 Dan O'Madigan Gribble

Waldo R. Griffin
 Charlotte Griswold
 Maureen J. Groper
 Dr. & Mrs. James Grossman
 Richard L. Grossman
 Larry Grote
 Steffie Grow
 Ann Grundy
 Jim Grusecki
 Doug & Jeanne Guenther
 Avery & Kristin Guest
 Michael Guffy
 Inhsouk Guim & Paula Burkhar
 Barbara Gural
 Abhijit Gurjal
 Corbin & Pamela Gwaltney
 Sylvia Hagmann
 Belle Hahn
 Lynn Hale
 David & Nancy Hall
 Kathleen Hall
 Helena Halperin
 William Hamilton
 Ruthellen Hammer
 Anne Hammond
 Elvira Hand
 Joan M. Hanlin
 Duane Carl Hanselman

Margaret Hansen
 Patricia Hansen & Valorie Vaughn
 Brigitta A. Hanson
 David & Mary Harbeitner
 Steven Harmer
 Marcia Harms
 David M. Harnish
 Douglas Harnsberger
 Jacob Harold & Dr. Carolyn Sufrin
 Shirley Harrington
 David Harris
 Denise Harris
 John L. Harris
 Perry E. & Anne L. Harris
 Mia & David Hartley
 Barbara J. Hartloff
 Craig Hartman & Jan O'Brien
 Kari Hartwig & Dennis Murnyak
 Ann Harvey
 Yveline Harvey
 William Haukoos
 Frank E. & Lorraine Hauser
 Robert J. Haw
 Kate & Lee Hawkins
 Richard Hay
 Dr. Mary Hayden
 Stan & Sharon Hayes
 Mary Earle Haynes
 John Hazelroth & Sheila Gottsleben
 Linda Chess Healy
 Bob & Zetta Hearin
 Leen Heefner
 Melissa Helm
 Ralph Helms
 Dr. Daniel Hely
 Barbara Henderson
 Paul & Maria Henderson
 Christopher Henrich
 Judith Herman
 Valerie Herman
 Steve Herscovici & Tracy Bare
 Louis Herskowitz
 Nancy Herfert
 John B. Hervey
 Tim Hesterberg
 Nancy & Jacob Heydemann
 Charles High & Deb Dixon
 Laura Hill
 Lowell & Carol Hill
 Heather & Glenn Hillard
 Mr. David Hirmes
 Jerre & Nancy Hitz

Steve & Martha Hixon
 Andrew Hodge
 Jill & Gerben Hoeksma
 Carol Holder & John Mallinckrodt
 George Homsy
 Logan Hood
 Stephen Hoover & Margaret Pastel
 Vicky Hoover
 Mark Horton
 John Houston
 Bill & Jean Howard
 Keith Howard
 Nancy Howard & Timothy Scott
 Janice & John Howie
 Charlotte & Fred Hubbell
 Dr. L. Rowell & Alice G. Huesmann
 Sherry & Walter Hunner
 Ruth Hunter
 Lee Huntington & Neil Toribara
 Conrad Hunziker
 Melissa Hutchinson
 William E. Ibe
 Col. Steven E. & Charlotte A. Icardi
 Addison & Deborah Igleheart
 Elizabeth Ijames
 Jay Innes
 Thomas Inukai
 Corinne Irwin
 Roberta & Gregory Isaeff
 Zephyr Isely
 Tom & Ann Isenberg
 Mary Israel
 Robert & Freddi Jacobi
 Carl & Shay Jacobson
 Brian Jaffe
 Gary James
 B. Janakiraman & A. Chen
 Lynn Janklow
 Mr. & Mrs. Wendell Jeffrey
 Michael & Lois Jensen
 Doug & Valerie Johnson
 Elizabeth Johnson
 Janis Johnson
 Mark Johnson
 Sherwood & Shawna Johnson
 Suzanne Johnson
 William Johnson
 Robert Johnston
 Tony Johnston
 Mr. & Mrs. Bertrand J. Jones
 Lee Jones
 Ward Jones

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

Individuals

Jonathan Jordan	Roy J Korn, Sr.*	Mark Leffert	Edmund W. Littlefield
Susan G. Jorgensen	Sonia Kragh & Alexis Narsipur	Mr. & Mrs. Joseph P. Legallet	Richard & Janis Littlefield
Robert & Sharon Kain	Linda Krasnow & Everett Bird	Jeffrey Lehmer	Tom & Gail Litwiler
Robert M. Kaiser	Richard Krause	Dr. David Lehnerr	Walter Livingston
Elaine & Ivan Kamil	B. Krieger & A. Passer	Jack Leibman	Helaine Lobman
Anthony J. Kaniecki	Evelyn S. Kritchevsky	William C. Leighty	John & Kathy Logalbo
Eugene Kapaloski	Lynn & Allison Kritter	Monica & Robert Lender, Jr.	John Long
Mr. Harold B. Kapell	Nicholas Kroll	Richard Lenski	Marvelene Looby
Dr. & Mrs. Philip Kaplan	Edward & Mary Krome	David Lerman	Dennis Loo
Diane Ryan Katz	Nancy Krufoy	Aaron Lessen	Noah & Rebecca Loren
Dr. L.R. Kaufman	Siuling Ku & Kenneth Hui	Susan Lessin	Hank Louis
Alice Kawash	Tom Kulik	Alan P. Levenstein	Christopher & Alexandra Louisell
Ali Kazemi	Holly Kulka	Ed Levi & Jan Townsley	Megan Lowry
Retha Keenan	Steve Kuranoff	Howard Levy	Amy Luckey
Mike Keer & Cindy Stack	Gary Kuris	Kent Lewandowski	Kirk & Sarah Ludwig
Benjamin Keh & Patricia Gee	Nancy Kurtz	Joan & Roger Lewin	Norman & Christy Lundberg
Angeliki & Charles Keil	Linda & Harold Kushner	P. Lewis	Ben Lunsky
Emily Kelly	Robert & Karen Kustel	Dorothy Lichtenstein	Aaron Lustig
Louise M. & Peter J. Kelly	Anneli Kyner	Jan & John Limb	Ed Lynch & Regina
Mr. Kelly	Joseph Lach	Mark Lindberg	Lindsey-Lynch
Julie J. Kelsey	Samuel & Patricia Lacina	Julie Mapes Lindholm	Penelope Machinski
Dr. Kemeny & Dr. Feigenbaum	Deb Lacusta & Dan Castellaneta	David & Patty Lindquister	Donald B. MacLean
Mr. & Mrs. Richard S. Kent	Robert & Jane Ladner	Nate Link	Dana Madhavan
R. Glen & Carol Kepler	Michael D. Lagios	Patricia A. Lintala	Richard & Diane Madion-Kay

Mason Kincaid	Randy Law	Stu Lipkin
Elizabeth King	Marta Jo Lawrence	Jim & Judy Lipman
Mak King	Russell & Marjorie Lawton	David & Honey Lippman
Leslie Kirsch	Alex Lee & Karen Weissman	A. Lipson & R. Kaplan
Dr. Fred Kirschenmann	Felix Lee	Benjamin Lipton
Larry & Leneta Kitchel	Margot Lee	Mark Litt
T. Kitson & P. Sherman		
Therese Kitt		
Stuart & Alicia Klapp		
Jonathan Klein		
Ward & Carol Klein		
Stephen Knaebel		
Nancy Knowles		
Chris Knowlton & Steve Akeson		
Phyllis & Eric Knudsen		
Sonja & Tom Koenig		
Gerald A. & Karen A. Kolschowsky Foundation, Inc.		
Robert Koppe		

Wayne Maggin
 Dr. Mark A. Magnuson & Ms. Lucile Houseworth
 Mary Ann Mahoney
 Joseph Majka
 June & David Makower
 Mark Makulinski
 Chris & Melody Malachowsky
 Joan & John Malak
 Mr. Lawrence B. Malliett
 Leslie March & Warren Zimmerman
 Daniel J. Margolis
 Patricia Marida
 Anne Marshall

Karen & Bruce Marshall	Chris & Lyrica Mctiernan	Sarah Rimer Moss	Glenn Park
Steve Marsh	Les Meier	Ashok K. Moza	John Parry
Shawna Martell	Purple Lady Fund/Barbara J. Meislin	Drs. Gary L. & Carolyn R. Mueller	Vi Patek
Geoffrey Martin-Noble	Dr. & Mrs. David Meltzer, M.D.	P. March & M. Mullett	Bob Patterson
Nicholas & Louella Martin	Edward A. Menard & Sharon L. Menard	Davidson & Meaghan Mullgardt	C. E. & Berniece Patterson
Lauren Martini & Matthew Mendelsohn	The Janis & Alan Menken Foundation	James & Christine Murakami	Sheridan Pauker & Jonathan Kaplan
Steven & Janet R. Marx	Maureen Merrigan & Wendi Bundy	Carol P. Murdock	Jessie Paul
Melanie & Bob Mason	Elizabeth Merritt	Denton Murphy	Melanie Paykos
Robert J. & Carol A. Mason	William Messner	Eugene Musso	Emily Payne & John Heller
Terry Massagli & Fred Drennan	Vieve Metcalfe	Matthew & Louise Myers	William D. Pennycook
Pamela Massey	Helen Mettler	Robert M. Myers	Theresa A. Perenich
Robert Masson	Karen & Tory Meyer	Deborah Nagel	Daniel Perkins
Joan Mathews	Sylvia & John Middlebrooks	Beva Nall-Langdon	David Perkins
Robert Matlock	Tom & Lynne Mikulina	N. Nassif & P. Hill	Robert & Ann Perkins
Mary Ann Matthews	Victoria Mikysa	Deborah & Jerry Nedelman	Linda Peters
Peter & Carolyn Mattox	Bill Miller & Ida Houby	George Nelsen	Robert & Veronica Petersen
Gretchen Maurer	Donna & Larry Miller	Daniel & Lorraine Nelson	Nancy Petersmeyer
Nancy Mavis	Harold & Eileen Miller	Janis Nelson	Mr. Petterson
John & Maryellen May	Mary Ann Miller	Mark & Barbara Nelson	Mark & Hannah Phillip
Patrick McCabe	Ralph & Janet Miller	Thomas Neltner	Kay Phillips & Jill Mortensen
Tom & Darlene McCalmont	Robert Miller, Jr.	Alvin & Kathleen Neumann	Sam & Stephanie Phillips
Ty McCarthy	Thomas E. Miller	Paul & Antje Newhagen	Gordon & Susie Philpott
Craig McCaw	Tollie Miller	Patricia Newton	G. Pickrell & E. Richards

Donald & Alison McCormack	Robert & Julia Millis	Helen Nielsen & Jonathan Starr	Carol Pimentel
George Mccrary	David & Jennifer Miner	Byron & Emilie Nimocks	Scott M. Pinkus
Jeannine McCullagh	Terry & Chet Mitchell	Robert H. Norris	Joseph Pittman
Anne McCulloch	Marianne Mitosinka & George Wick	Mark S. & Deborah S. Novak	Rahn & Vickie Pitzer
Mr. & Mrs. Charles McCullough	Mildred Mohan	Mr. Ray Novak	Christopher J. Pleatsikas
John McDermott	Travis Mohrman	Kevin Nuffer	Stanley Frank Plewes
Robert McDonnell	Rameen & Diana Molavi	Margie Nulsen & Chris Frolking	Suzanne Plezia
Thomas A. McDowell	Lori Moline & Steven Olson	Anne Oakes	Kathryn Pon
Sean McGarry & Emily Looney	David Monsees	Joel Ohlgren & Nancy Even	Paul Popenoe
Marisa McGovern Frackman	Patrick & Trisha Moore	Garrick Ohlsson	Tracy Porosoff
Pamela McIntyre	Kelly D. Moran	Austin Okie	Don & Lois Porter
Susan McLean	Drs. Linda & Barry Morenz	Susan C. Olds	Steven Bryant Porter
Michael McMullan	Duane & Margaret Morse	Katherine Olmstead	Susan Porter
James McNamara	Dr. Harry Moscovitz	Rick Olson	Diana Hitt Potter
Ms. Christa McReynolds	Marcia Mosimann	Michael Oltmans	Stephen P. Poulsen
		Gilbert S. Omenn & Martha Darling	Thomas Powderly
		Jonathan F. Orser	Richard Powell
		Eric & Julie Orts	Christopher Power
		Katherine Osborne-Valdez	Brian Powers & Carol Tellett
		Gail Osherenko & Oran Young	Dr. Anadi Pratap & William Ebsworth
		Linda L. Oster	Gail Prib
		Helen Ostruske	Nancy & Ronald Proesel
		Donald R. & Rita Otis	Steve & Alicia Pruitt
		Rita & John Ousterhout	Al & Caroline Pugsley
		Sherry Palacios	Ralph & Leslie Purdy
		Regina Pally & James Korb	Leslie Quenichet
		Ms. Gene Palmer	Lucinda Raabe
		Sara Parikh	Donna Raceffe

* Deceased

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

SUPPORTORS

Rachel Radvany
 Stan & Connie Rajnak
 David Rakov
 Wallace Ralph
 Fred Randall
 Steven & Carole Rathfon
 Helen Ratico
 Mary Raven
 Dr. Gordon R. Ray
 Julie Raymond & Neil Hunt
 Beth & James Ream
 Ann Reddy
 Mary Ann Redeker
 Douglas A. & Carole W. Reece
 Jessica Reeves
 Charles Reimann & Wendy B. Wright
 Christopher Reimann
 Mark Reinhardt
 Juliana Reser
 Douglas & Leslie Rex
 Cynthia Reynolds
 Terry & Alyce J. Richardson
 Dan Ridgeway & Claudia Elsner
 Mary Kay Ring
 William L. Rittenberg
 Christina Lyn Rivers
 Adam Robbins
 Kent Harrison Robbins
 Brian K. Roberti
 Edna Roberts
 Marty Roberts
 Bill Robertson
 Doug Robinson & Melita Team
 Frances Robinson
 Leslie Roessler & Luc Kuykens
 Diane Rohda
 Kristin Rokosz
 Frank & Jutta Romero
 Betty Rose & Jim Dole
 Jeffrey & Melanie Rosenberg
 Jonathan Ross
 Federico Rossi
 Dr. Scott & Phyllis Rowley
 Linda Royle-Weest
 Joshua Rubin
 Thomas & Anna Rudd
 Arleen Russi
 John Ryan
 Kathy & Donald Rynbrandt
 Michael Alan Sacks
 Dr. Patricia E. Sacks

Doreen Saferstein
 Ann M. Sagalyn, D.M.D.
 Nicholas & Mary Sammons
 Carol Samuels & David Taylor
 Michael L. Sandler
 Dolly Sandoval & Ed Hoffman
 Timothy M. Sandry
 David & Laura Sangree
 George Sardina, M.D.
 Jean Diamond Sargent
 The Sarowitz Family
 Douglas E. Satterfield
 Gerald & Ann Saul
 Carla & David Saunders
 Linda L. Saurage
 Cynthia & Sam Savage
 Nathan E. Savin
 Mr. & Mrs.* Brooke Sawyer
 Carolyn Sax
 Jane & Peter Scanlon
 Kirk & Kerri Scarbrough
 Steve & Debra Schaefer
 Michael Schaupp
 Jeremy & Katherine Scheidt
 Denise M. Scheinberg

Martin & Laurie Scheinman
 Jan Schellenberger
 J. Scheuer & J. Mellicker
 Jeffrey Schlegel
 June K. Schloerb
 Edgar Schmidt
 Maria Schmidt & Carmelo Romano
 Patricia & Roy Schmidt
 Angel & Mark Schneider
 Jeanette Schneider
 Art & Jayne Schoeller
 Bernadeen Scholl
 Roger Scholl

Marian Schott*
 Melanie Schrader
 John Schrock & Mary Berube
 D. Schroeder & D. Badger
 Kristopher Schroeder
 Ford & Susan Schumann
 Gregory & Nancy Schutz
 Jonathan Schwartz
 Stephen Scofield
 Elizabeth Scully
 Karly Segal
 Jean Seidler
 Linda & Richard Seime
 Jane Nye Selby
 Robert Seltzer
 Amy Semmel

Joel & Elizabeth Serebransky
 Deborah & Paul Shanahan
 Norman & Linda Sharp
 Nate Sharpe
 Gary Sharron
 Arthur & Mary Jo Shartsis
 Reid & Melissa Shay
 Timothy & Melinda Shea
 Kara Shee
 Maureen Sheehan
 Patty Sheehan
 Bianca Shepard
 Callista Shepherd
 Byron & Linda Sher

Robert Sherding
 Brian E. Shermeyer
 John Sheu
 Lawrence L. Shih
 Andrew Shore
 Stan Shore
 Phil Shorter
 Darin & Rachel Showalter
 Allan Shrafman & Giedra Gershman
 Linda Shue
 David Shumaker
 Rafael & Toni Sierra
 Tom & Heidi Sikina
 J. A. Silander
 John Sillers

Daniel & Trudy Simmons
 Jamie Simo
 Doug Simons
 Jesse Simons
 Raphael Simonson
 James & Teri Simpson
 Virginia & Bill Simpson
 Michael Sinowitz
 Dalia Sirkin
 Karen Skjei
 Mark Slater
 Helene & Jeff Slocum
 Jan Smart
 Amy E. Smith & John Zinman
 Eileen N. Smith
 Frank Smith
 Jim & Emilia Smith
 Kate Smith
 Nicole Smith
 Stan Smith
 Stephen Smith & Karen Graul
 Richard Smolowe
 Mark Smyth
 Derek Snyder

Kira Snyder
 Virginia Sogomonian
 Mary & Allan Solares
 Eric Sommerfeld
 Michael Sosin & Tedi Siminowsky
 Hamilton Southworth

Dennis & Heidi Sparacino
 Stephen Sperber & Roberta Silverstein
 Dr. & Mrs. John D. Spragins
 Dabney Standley
 Loren Stanfield
 Marie Stanislaw
 D. Steven Stathatos
 William & Diane Steen
 Patricia Steindler
 Ralph Stephan
 Rachel K. Stern
 Carol Stewart
 Doug Stewart
 Elizabeth Stewart
 Bernard Jay Steyer
 Julie Stindt
 Barbara J. Stowell
 Barney Straus
 Howard Strauss & Betty Rome
 Dr. Julie Strauss & Joel Brown
 Liz Strauss & Mark Hughes
 Richard & Joanna Strawbridge
 Dorine Holsey Streeter
 Joel Strohecker
 Stacy Stryer
 Daniel & Alisa Stutzbach
 Bradley & Kathryn Sullivan
 Rachel Sussman
 Dr. Stanley & Ardys Sutphin
 John Suttle
 Chris & John Sutton
 Jan H. Suwinski
 E. Adele P. Swan

Cynthia Swanson
 John Swanson
 Cyrus B. & Barbara K.* Sweet
 Janet Sweet
 Jack Sylvan
 Lee Taft

James Takasugi
 Charlotte Tart
 Dr. Marianne Tauber
 Charlot & Blair Taylor
 John & Delia Taylor
 Marcia Teasdale
 Thaddeus Tecza
 Sean Teegarden
 Gary & Esther Tepfer
 Scott Thompson
 Louise Thoms
 Joan Thuebel
 G. Thurston & M. Prendergast
 Nancy Tingley
 Charles Tomberg
 Ron Townsend
 Ben & Laurie Trainer
 Bruce & Sue Tramm
 Charles Trepinski
 Alice Trexler
 David Trout
 Roy Troxel
 Mr. & Mrs. Susan Trucks
 Patricia Stout Turner
 Mr. & Mrs. William B. Turner
 Joann Turovsky
 Betty & Ted Ullman
 Dwayne Ulloa
 Lewis B. Ulrey
 Amy & Stephen Unfried
 Richard Urell
 Denise & Harold Urquhart
 Donald & Miriam Utter
 Deborah & Chris van den Honert

Theo Van Dinter
 Rose Marie Van Oppen
 Randy & Patricia Vanderbeek
 James H. VanderMeer
 John & Ann Varady
 Dr. Lelia Vaughan
 Sandra M. Venning
 Thomas Verhoeven
 M. Viqueira & S. Miller
 Karen Vogtmann
 Sophie Von Haselberg
 Paul Vosburgh
 Gary & Babette Wagner
 Terry Walden
 Christopher Walsh
 Jerry Walsh
 Leslie L. Walsh
 Richard Walsh
 Ann Walter & Derek Economy
 Marco & Grit Walther
 David Wang
 Felix W. Wang
 Ferdie Wang
 Laurie Wang
 Denise Ward
 Carolyn Wardrip
 Dr. Mary R. Wardrop
 Amy & Michael Warlick
 Dr. Edward Warren
 Sharan Warren
 Meira Warshauer & Sam Baker
 Karen Washburn
 Bill & Sheila Wasserman
 Bruce Watson
 Sanford Waxer
 Mary Weatherford
 Francine Weaver
 Dr. & Mrs. Ronald Weber
 Robert J. Weggel
 Peter & Lynne Weil
 Elizabeth Weiland
 Jamie Weisman
 Marc Weiss & Nancy Meyer
 Dorothy Caire Welcker
 P. Weller & S. Rynes-Weller
 Barbara & Frank Welsh
 Lois Welshons
 Patrick Wendell
 Bill Wensrich
 Gerald Werksman
 Al Werner
 Clay & Helen Wertheimer

John & Connie Wesley
 Robert D. Westfall
 Clark Westmont
 Sheela & Willard Westre
 Kotzie Wheeler
 Lisa White
 Margaret R. White
 Bryce Whitmore
 Robert Wicklein
 Barbara Wieseman
 Deborah Wiley
 Berry A. Williams
 Cecliy Wilson
 David M. Wilson
 Nancy L. Wilson
 Steven & Cynthia Wine
 Dr. Becky Winkler
 Darci Winick
 Barbara Wise
 Toni & Dale Wise
 Douglas & Anna Woerner
 Aizik Wolf
 Toby & Ed Woll
 Harold Wood
 Carolyn & Peter Woodbury
 Joanne Woodie
 Petra & John Wood
 Ruth Anne & C.J. Woodruff
 Patricia Woolley
 Sarah Woolsey & Michael Rubin
 Winfield Word-Sims
 Kim Worsencroft & Dennis McEvoy
 Susan Wyatt
 Dudley Wyman
 David Wypij
 James Yamas
 George Yntema
 Jocelyn Yonemoto
 Susan Young & F. Yorra
 Davis You & Deborah Gravitz
 J. Youso
 Ted Yurek
 Janine Zacharia
 Edward Zaelke
 Joyce Zaitlin
 J.D. Zidell* & J. Jubelier
 Ruth Zowader
 Caroline Zug

* Deceased

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

foundations, corporations & organizations

Above & Beyond Salon
 Adams Legacy Foundation
 Agua Fund, Inc.
 The Ahmanson Foundation
 Alaska Wilderness League
 Allyn Foundation, Inc.
 The Almar Foundation
 American Forests
 American Heart Association, Inc.
 American Water
 Anderson Fund Foundation
 Aileen S. Andrew Foundation
 Angeles Chapter 20's & 30's Section
 Angeles Chapter Foundation
 The Mary Angiola Foundation
 Apex Clean Energy
 Paul G. Arbin Charitable Trust
 Arkay Foundation
 Avanti Salon
 Aveda
 Aveda Experience Center
 Aveda Fredric's Institute
 Aveda Services
 Back O'Beyond Climate Fund
 The Baltoro Trust
 Edward R. Bazinet Foundation
 Beachcomber Fund
 Chester & Marion Beals Memorial Fund
 Bear Gulch Foundation
 Philip T. Bee Charitable Trust
 Millicent & Eugene Bell Foundation
 Bella Capelli Sanctuario
 The Black Dog Foundation
 Blake Sports Group, LLC
 Jacob & Hilda Blaustein Foundation
 Elaine & Sidney Blitz Family
 Harris & Frances Block Foundation
 Bloomberg Philanthropies
 Blue Grass Community Foundation

Blue Water Water Rafting
 Bluesstem Communications
 Bone-In BBQ, LLC
 Bosco Charitable Fund
 Thomas and Louise Brant Family Fund
 Judith Haskell Brewer Fund
 Bridgebuilders Foundation
 Bridgewood Fieldwater
 Broad Reach Fund
 Brown Institute-Austintown, Inc.
 Brownstein Family Foundation
 The Brunckhorst Foundation
 Maynard P. & Katharine Z. Buehle Foundation
 Bullard Foundation
 Bullitt Foundation
 C.A.N. Foundation
 Cali & Evett Family Fund
 The California Endowment
 California State Parks Foundation
 The Keith Campbell Foundation
 The Campion Foundation
 Canoe Club of Greater Harrisburg
 Thalia & Michael C. Carlos Foundation, Inc.
 Casal's Despa & Salon
 Casal's Howland, LLC
 Cascadia Consulting Group
 Catto Charitable Foundation
 Cayuga Foundation
 Change The World Fund
 John W. & Claribel K. Chapman Family Fund
 Charitable Auto Agency
 Charities Aid Foundation
 Cherokee Group
 Childers-Lackland Foundation
 Louis Chiofalo Charitable
 City of Berkeley

Arthur M. Clayton Charitable Fund
 ClimateWorks Foundation
 Cloud Family Foundation
 Coastal Heritage Fund of the Maine Community Foundation
 I. L. Cohen Foundation
 The Manny and Ruth Cohen Foundation
 Cohen Volk Economic Consulting
 Marilyn & Schuyler Cole
 Combined Jewish Philanthropies
 Comer Family Foundation
 Communities Foundation of Texas
 Community Foundation for Greater Atlanta
 Community Foundation of Jackson Hole
 Connable Office, Inc.
 Conservation Alliance
 Conservation Biology
 Reitzel Cook Foundation
 Eleanor Cray Cottle Charitable Trust
 Craigslist Charitable Fund
 Creative Energies Solar
 Joyce C. Crofton Charitable Fund
 Cross Charitable Foundation
 Crown Family Philanthropies
 Danem Foundation
 Darling Family Foundation
 Del Mar Global Trust
 Desert Protective Council
 Desert Tortoise Council
 Ludell Deutscher IRRV Trust
 The Harry George and Dee Dolan Charitable Fund
 Dolotta Family Charity Foundation, Inc.
 DSW Mortgage, Inc.
 Dun Foundation
 The Dutton Charitable Fund

E.R.B.N., Inc. DBA Brown
 Aveda Institute
 E4thefuture
 Earth & Humanity Foundation
 Earthjustice
 Easter Family Fund
 The Educational Foundation of America
 Edwards Mother Earth Foundation
 Elbaz Family Foundation
 Energy & Resource Solutions
 The Energy Foundation
 Environmental Fund for Georgia
 ERB Family Foundation
 E. Joseph Evans Charitable Trust
 The Everglades Foundation
 Evolve Foundation
 Burdick Faulkner Charitable Fund
 The Fine & Greenwald Foundation
 Fischer Family Fund
 Flora Family Foundation
 Food Choice Taskforce
 Fox & Bank LLP
 The Sidney E. Frank Foundation
 Mrs. Zollie S. Frank Fund
 T. & M. Frankel Foundation
 Fresh Energy
 Michelle & Robert Friend Foundation
 Friends of Griffith Park
 Froelich Family Foundation
 Fulton Family Legacy Fund
 The Fund for Sustenance & Sustainability
 The Future Wave Salon
 Gaia Fund
 L. & K. Gallagher Foundation
 Garfield Foundation
 The Gartner Family Charitable Trust
 Georgia River Network

Ann & Gordon Getty Foundation
 Girard Foundation
 Dave & Sheila Gold Foundation
 David B. Gold Foundation
 The Goldhirsh Foundation, Inc.
 Goldman, Sachs & Co.
 Horace W. Goldsmith Foundation
 Good People Global
 Julian Grace Foundation
 Sierra Club Grand Rapids ICO
 Grand Victoria Foundation
 Grantham, Mayo, Van Otterloo & Co., LLC
 Gray Family Fund of Chicago
 Great Swamp Watershed Association
 Greenfield Revocable Trust
 Greenline Salon, LLC
 Greenwald Family Foundation
 Leo S. Guthman Fund
 Hamill Family Foundation
 Hanley Foundation
 Harder Foundation
 Harpeth River Watershed Association
 Healthy Living Fund
 Heinrich Foundation Charitable
 Vira & Howard Heinz Endowments
 Christina Heroy Foundation
 William & Flora Hewlett Foundation
 The High Stakes Foundation
 Tamisie Honey Charitable Fund
 Hopper-Dean Family Fund
 Fred and Charlotte Hubbell Foundation
 The Huisling Foundation, Inc.
 The Humanist Fund
 The Hummingbird Fund
 Huplits Foundation
 I-70 Opposition Fund

Ibi David Salon & Spa
 The Inge Foundation
 Iowa Environmental Council
 James Family Giving Fund
 The Joelson Foundation
 Ted and Ruth Johnson Family Foundation
 The JPB Foundation
 The K Foundation
 Morton & Merle Kane Family Foundation
 Kars 4 Kids
 Kass-Center Family Charitable
 Katz Family Foundation
 Keep Growing Detroit
 Robert Kemp Community Endowment
 Kendeda Fund
 William A. Kerr Foundation
 Key Foundation
 King Ridge Foundation
 Kirkpatrick Foundation
 Klaus Family Fund
 Kleiman-Moran Charitable Fund
 Klipper Family Foundation
 Knepper Charitable Gift Fund
 Koaniani Fund of the Hawaii
 Michael & Ina Korek Foundation
 Korsant Charitable Foundation
 The Kresge Foundation
 Kroger
 Bosack Kruger Foundation
 Kubo Hospitality Management
 The L-A-D Foundation, Inc.
 Ladies & Gentlemen Salon & Spa - Lyndhurst, OH
 Ladies & Gentlemen Salon & Spa - Mentor, OH
 Laemmler Charitable Foundation
 Lakewood Fund
 Lasting Impressions Salon & Spa

Forrest & Frances Lattner Foundation
 Laura Lee Salon
 Lefkowitz Family Foundation
 Leibowitz and Greenway Family Charitable Foundation
 Louis Leibowitz Charitable Trust
 Lenfestey Family Foundation
 Steven C. Leuthold Family Foundation
 Nels & Liz Leutwiler Foundation
 Bill & Bonny Levine Foundation
 Lois Lindauer
 Linker Family Philanthropic Fund
 Lintilhac Foundation
 Living Springs Foundation
 Ethel M. Loomam Foundation, Inc.
 The Lost Man Foundation
 Lotus Fund
 Leon Lowenstein Foundation
 Loxahatchee Group
 Lucky Seven Foundation
 Luddy Family Trust
 The LWH Family Foundation
 John D. & Catherine T. MacArthur Foundation
 Marquis George MacDonald Foundation
 The Maggie & Waggle Foundation, A Donor Advised Fund of Renaissance Charitable Foundation
 Maki Foundation
 Manaaki Foundation
 The Mancheski Foundation
 Mann Family Foundation
 The Maple Tree Fund
 Mark and Karen Marder Family Foundation
 Martin Foundation

Martin-Fabert Foundation
 The Marx Family Foundation
 The Matter Fund
 Mattlin Foundation
 McDanel Land Foundation
 McKinney Family Foundation
 The Katherine McKinney Memorial Fund
 Kevin K. McKinney Charitable Fund
 The McKnight Foundation
 Giles W. & Elise G. Mead Foundation
 Maurie & Ethel Meltzer Family Foundation
 John Merck Fund
 Merrill Lynch
 Mertz-Gilmore Foundation
 Mesirov Financial
 Metabolic Studio
 Metta Fund
 The Ruth & Peter Metz Family Foundation
 The Seymour Metzner American Freedom Fund
 MGDY - Kathleen R. McGrady Endowment Fund
 Miami Foundation
 Michael Christopher Salon Michael's Inc.
 Michl Fund
 Middle Road Foundation
 Midvale Foundation
 Mile High United Way
 Elwell Miller Fund
 Miller-Syfer Fund
 Minnesota Environmental Fund
 Missall Giving Account
 Missouri Foundation for Health
 Cynthia & George Mitchell Foundation
 Mommas Mustard Pickles & BBQ

foundations, corporations & organizations

Monimos Foundation
Morningstar Foundation
M. Edward Morris Foundation, Inc.
Moss Gift Trust
Mother Lode Chapter
Charles Stewart Mott Foundation
Mountain Thrift Shop
Charles Hazlehurst Moura
Murdy Foundation
Murray & Murray, P.L.C.
Isidore C. & Penny W. Myers Foundation
Namaste Foundation
Nanell Foundation
National League of Cities
National Park Foundation
National Wilderness
NatureBridge
Perl Nelson Family Foundation
The New-Land Foundation, Inc.
New Place Fund
New Venture Fund
NextGen Climate Action
Lou and Nilsen Family
Noblelight Foundation
Nurtur Salonspa Columbus, LLC
Ohio Environmental Council
Oppenheimer Family Foundation
Oregon Environmental Council
Orton Family Foundation
Osprey Foundation
Other People's Pixels Fund
Otto Haas Charitable Trust
The Outdoor Foundation
Padosi Foundation
James W. Parker Charitable Fund
Participant Productions
The Partnership Project, Inc.
Patagonia
Peierls Foundation
William Penn Foundation
Petchers Foundation
Eugene and Jane Petchesky Fund
Phalarope Fund
Philpott Family Foundation
Pick Family Foundation
Pierce Family Charitable Foundation
The Pierson Foundation
Pittsburgh United
Frederick Pitzman Fund
Lester Poretsky Family
J.L. Powell, Jr. Family
Pure Concept Salon - Cincinnati, OH
Pure Concept Salon - Mason, OH
Quill Fund

Quitiplas Foundation
V. Kann Rasmussen Foundation
Ray Family Charitable Fund
Razoo Foundation
RE-AMP Network
Daniel and Mary Reeves Foundation
REI
The REI Foundation
Reid Family Charitable Fund
Resources Legacy Fund
Reftig Foundation Trust
Anita B. & Howard S. Richmond Foundation
Ripples Foundation
Ritner Incorporated
Robertson Foundation
Rock for Water
Rockefeller Brothers Foundation, Inc.
David Rockefeller Fund
Colin Rooney Fund
Rose Foundation
The T. Rowe Price Program for Charitable Giving
Rudd Foundation, Inc.
May and Samuel Rudin Family Foundation
Michael B. Rukin Charitable Foundation
Russell Marketing Research, Inc.
John Rutledge & Amparo Villablanca
Sacramento Region Community Foundation
A. & J. Saks Foundation
Sampson Family Foundation
Sandler Foundation
Susan Sarandon Charitable Foundation
Mr. & Mrs. Brooke Sawyer Jr. Fund
The Schaffner Family Foundation
The Schauble Family Foundation
Scherman Foundation, Inc.
Helen Schlaffer Foundation
Schwartz Cousins Fund of Marin Community Foundation
M. & H. Schwartz Family Foundation
Schwartz-Hanessian Family Charitable Fund
The Seattle Foundation
Seaward Fund
Seiger Family Foundation
Sellen Construction Company
Serad Holdings Limited
Serena Fund
Shafer Philanthropic Family
Shah Foundation

Karen & Jay Shapiro Charitable
Shasta County Citizens for a Healthy Environment
Michael T. Sherman Foundation
S. Irving and Anne Nevard Sherr Foundation, Inc.
The Shifting Foundation
Shugar Magic Foundation
D.C. Shumaker Fund
Sibley-Saltonstall Charitable Foundation
The Stephen M. Silberstein Foundation
Silicon Valley Community Foundation
Jean Sinclair Charitable Fund
Singing Field Foundation, Inc.
Single Step Foundation
Catherine Smith Fund
source adage NYC
Space Exploration Tech Corporation
Spurlino Foundation
Square One Salon - Dayton
Square One Salon - Oak Creek
State of California
State of Montana
State Voices
Barbara Ann Steel Charitable Foundation
Steinberg Charitable Fund
The Stern Family Foundation
The Ludwig and Nancy Sternberger Charitable Foundation
Stio Mountain Studio
Stoller Family Charitable Lead Annuity Trust
Richard & Virginia Strock Family Fund
The Suggs Family Foundation
SunTrust
Three Rivers Market
Tides Foundation
Toole Fund
Marana Webber Tost
Schwartz Cousins Fund of Marin Community Foundation
Town Creek Foundation
Treeline Foundation
Truist, Inc.

United Way of Central New Mexico
University of Delaware
US Bank
The US Charitable Gift Trust
User Testing, Inc.
V.F. Outdoor, Inc.
The Moore VanWoerkom Charitable Fund
Charles Vetzner Fund
Washington Environmental Council
Wallace Global Fund
The Gertrude and William C. Wardlaw Fund
Warsh-Mott Legacy
WCR/Economy Data Foundation
Wege Foundation
H. H. Weinert Foundation
The Weissman Family Foundation
Westchester Community Foundation
Westport Fund
WestWind Foundation
White Pine Fund IMA
Whitman Family Foundation
Whole Foods Market
William B. Wiener, Jr. Foundation
Wilburforce Foundation
Wildebeest Fund
Wildlife Preserves, Inc.
Jerry J. Wilson Memorial Fund
Thomas H. Wilson and Family Foundation
Wisecarver-Brown Charitable Trust
Wishcamper Fund
WISPIRG Foundation
Witten-Steinberg Family
Carol S. Wolski Fund
Wrather Family Foundation
Wyoming Wildlife Advocates
Yellow Chair Foundation
Zepplin Development, Inc.
Catherine & Kenneth Zimba Charitable Fund
Zwanziger Fund at The Boston Foundation

matching gifts

Adobe	Johnson & Johnson	Medtronic	Paypal	Qualcomm	Visa
Bristol Myers Squibb	Robert R. McCormick	The Merck Foundation	PepsiCo	Salesforce.org	Wells Fargo
GE Foundation	Foundation	Norfolk Southern	PG&E	Symantec Corporation	

bequests

Estate of Stanley Adelstein	Estate of Joan Casey	Estate of Melva C. Hackney	Estate of Siegfried Kohl	Estate of Akiko
Estate of Joan M. Baca	Estate of Arnold Clark	Estate of Roger J. Harmon	Estate of William L. Shuman	Wendelmoot
Estate of John Nicholson	Estate of Aila G. Dawe	Estate of Mary Jane Hartwell	Estate of Everill Stevenson	Estate of Roger Westman
Bulica	Estate of Pauline T. Dyer	Estate of Howard Jacobs	Estate of Steve Tearney	

commemoratives & memorials

Tom Bugler <i>in memory of Brandy Bugler Endecott</i>	Gay N. Greer <i>in honor of Lisa Nienhuis</i>	Angie Merola <i>in memory of Joseph Merola</i>
Ralph Burr, Jr. & Andrew Cushing <i>in honor of Ralph C. Burr</i>	Belle Hahn <i>in honor of Tom Hahn</i>	Terry & Chet Mitchell <i>in memory of Roger Johnson</i>
Betsy & Alan Carpenter <i>in honor of 27 Grandchildren</i>	Laura Hill <i>in memory of Royce Hill</i>	Morningstar Foundation <i>in honor of Richard N. Goldman</i>
D. & M. Cernitz <i>in honor of Susie Cernitz, Dustin Cernitz, Nicole Senosian, Joaquin Senosian, Lani Meyers, Marcos Soriano & Dick Dysart</i>	Susan Johnston <i>in memory of Roger Johnston</i>	Joseph Pittman <i>in memory of Donald Lipshutz</i>
	Maureen & Carl Julian <i>in memory of Jon Silverton</i>	Russell Marketing Research, Inc. <i>in memory of Jon Silverton</i>
	Robert & Sharon Kain <i>in memory of Steve Glenn</i>	William Wharton <i>in memory of Charlotte Wharton</i>
	Mason Kincaid <i>in memory of Charley Kincaid</i>	Kotzie Wheeler <i>in honor of Ruth Wheeler</i>
	Richard McManus <i>in memory of Mark & Katie McManus</i>	

endowments

Lynne Aronstam Endowment	Margaret Andrew Hansell Endowment	Richard W. Nathan Endowment	Kenneth Turner Endowment
Stuart Avery Wildlife Endowment	Harbor Properties Endowment	Warren Olney Endowment	Utah Chapter Endowment
Mary L. Bowerman Endowment	Higman III Endowment	Albert & Katherine Payne Endowment	Jack C. Voelpel Endowment
Jeffrey Brenner Endowment for Midwest Environmental Protection	James & Sue Higman Endowment	Glenn & Susan Pratt Protecting Indiana Waters Endowment	Volunteer Awards Endowment
Centennial General Endowment	Clark Jones Western U.S. Endowment	Amos Roos Memorial Endowment	Ed & Peggy Wayburn Endowment
Center for Environmental Innovation Endowment	Clark & Marjorie Jones Endowment	Mel & Beverly Rubin Endowment Fund	Richard Weiland Endowment
Higman Colby Library Endowment	Christopher Karlin Memorial Endowment	San Gorgonio Chapter Endowment	Fred & Betsy Weintz Endowment
Louisa Pike Crook Endowment	Kolar Endowment	Marion Sandomire Endowment	West Virginia Endowment
Bernard & Sheila Eckstein Endowment I	Susan M. Krohn Memorial Endowment	Schroeder Wildlife Endowment	Allan N. Williams Endowment
Frontera del Norte Endowment	Loma Prieta Chapter Endowment	Seelig Endowment	Yellowstone & Northern Plains Endowment
Lorin T. Gill Endowment	Long Island Sound Endowment	Sierra Nevada Ecoregion Endowment	The Bob Woodie Endowment for Inspiring Connections Outdoors
Avis Goodwin Endowment for Wildlife Habitat Protection	Abigail B. Mackey Yellowstone Endowment	Ed Stevens Endowment	The Eric Counsellor Fund for Protection of Wild Animals and Places
Great Lakes Endowment	Ronald Mann Endowment	Fred A. & Louise H. Taylor Endowment	Rebecca Haraway Dalton Endowed Fund
Peter Grubb Hut Endowment Fund	Minerva McDonell Endowment	Gary J. Torre Endowment	The Timothy George Myren and James Taylor Myren Endowment
	Tyler Nakashima Education Endowment		

life income trusts

Kurt Bauereiss	Kate Ellison	Sally Justis	Andrew & Gemma Major	Bob & Peggy Schotz, Schotz Family Trust
Martin & Lynn Bloom	Geoffrey A. & Dorothy B. Fricker*	Tac & Mami Kambayashi	Floyd R. & Jeanette L. Martin	Dianna Smith
William N. Butler	Steve Garrett	Stephen Kierulff	Ken McGinty	Stephen Waller & Jane Ward
Ellie Raab Cyr	David E. & Nancy Mullen Hall	Hank Lewis	James & Katherine Moule	Richard & Patricia Williams
Rosemary A. Czapor		Ann Lowry	Krishnan Raman	

THE RACHEL CARSON SOCIETY honors and recognizes those who make a commitment to the environment by including the Sierra Club Foundation or the Sierra Club in their estate plans.

- | | | | |
|-----------------------------------|------------------------------------|---|--|
| Gay Abarbanell | Camille Armstrong & Geoffrey Smith | Anthony L. Bastone, II & Jessie Bastone | Gina Kindschi Bloom |
| Rev. Dr. Alicia & Dave Abell | Kristin Armstrong | Michael Bates | Martin & Lynn Bloom |
| Victor Abeloff | Amy Arnold, M.D. | Kurt Bauereiss | Philip & Amy Blumenthal |
| Marjorie Abrams, Ph.D. | Isaac Aronow | Dan Baumhardt | Billie Blytmann |
| Diana Abrashkin | Bud & Doris Aronson | Charlie Beals | Alida Bockino |
| Dr. C. Luke Adams | Charles R. Arterburn | Susan Beard | Joan Boer |
| George S. Adams | Loretta Atkins | Steven Bechard | Dr. & Mrs. Norman Bohrer |
| Thomas & Sandy Adams | Kristine H. Atkinson | Stephen D. Beck & Avril M. Allan | Mary-Ed Bol |
| Mary Adamson & Richard Harrington | Linda & Bob Aubrecht | Denise Becker | Barry Bolden |
| Stanley* & Hope* Adelstein | Dr. Frederick Austin | Jill Brown Becotte | John & Christel R.* Boles |
| Thomas & Sandra Ahlstrom | Jonathan & Elaine Austin | Barbara M. Beery | William Bolte |
| Martha Ainsworth | Mauricio L. Austin | Donald G. Begalke | Elizabeth M. Bonnett, Ed.D. |
| Jerry & Kathy Akers | Elinor K. Avenatti | Peter Belden | James M. Bonnett |
| Elizabeth E. Albert | Carlos & ToyokoAnn Avila | Michael Bell | Jerry Booker |
| Jay Albrecht | Evan G. Bacas | Drs. Joanne & Steve Belovich | Darlene Bookoff |
| Raymond A. Alexander | Fritz & Ginger Bachem | Michael J. Benari | Michelle Borodinsky |
| Robert T. & Marilyn M. Allen | Dave & Rita Baden | Janetha Benson | Ron & Sheila Bosworth |
| Robert Allen | Ginger Badger | John E. Benson & M. Leita Kingsland | Bradford & Nancy Bottger |
| Dr. Julie Ann Allender | Jennifer Baer | Virginia M. Benson | Mary Ellen Bowen |
| Dr. R. G. & D. B. Alvey | Anne T. Baglini | Dr. Barbara L. Bentley & Dr. Glenn D. Prestwich | Joseph Bower |
| Anne J. Ambler | Messrs Baidas & Reeves | Kathleen A. Beres & Miller D. Einsel | Dr. William M. Boyd |
| Charles Ammann | Sharrie Lane Bailey & Gary Bailey | Howard & Dorothy Berger | Kerry Brace |
| Ed Ammen | Alan R. Bair | Stephen P. Berkowitz | Jean Marie Bradshaw |
| Alden Anderson | Virginia H. Baker | Irv & Jan Berlin | James & Margaret Brady |
| Bud & Jackie Anderson | Lynn Balfour | Bill Berliner | Verna M. Brainard aka "Mother Nature" |
| G. Anderson & I. Kucherenko | Dr. Diane Balin | James Berneking & Jan Campbell | JoAnna Brand |
| Dr. Heather Anderson | Chris Ballantyne | Robin Berrington | Phil Brandis |
| Jack & Charlotte Anderson | Dr. Galen O. Ballard | Robert Hunt Berry <i>in memory of Homer Hill Hunt</i> | Roberta Brashear-Kaulfers & Randy Kaulfers |
| Jane C. Anderson, M.D. | Thomas L. Ballard | Beth C. Bertram | John & Novella Bredeson |
| Judy Anderson | Tania Banak | Brian Besser | Anne Bredon |
| Nancy Anderson | Sara Barbee | Stephen A. Bessone | Elizabeth Breedlove |
| Ross Anderson | Sam & Susanne Bardelson | Bettina Bickel | Lynn Brennan |
| Cynthia S. Andre | Sue A. Barlet | Melanie & Harvey Billig | Patricia Ann Brennan |
| Jeri & Gus Andrews | Carole Wolfe Barnes | Mary E. Binder | Deborah Brient |
| Ric & Susie Angell | Ward Robert Barnes | Elena Biondi | Leonard Brill |
| Roy L. & Loretta Annala | Susan E. Barron | Flo Bisanz | Wanda Broadie-Alexander |
| Luean Anthony | Ron Bartell & Christine Mitchell | Hallie & Howard Blau | Allan & Marilyn Brown |
| Liisa Antilla | Jack Basart | Kevin & Deborah Block-Schwenk | Doug Brown |
| Arthur & Penny Antolick | Scott & Deb Bascom | | E. Scott Brown |
| David Archibald | Carol Baskin | | Helen D. Brown |
| Richard Arkley | Kathie Kerler Bastian | | Judith Brown |
| Dr. Tom & Ms. Lynda Armbruster | | | |

* Deceased

- | | | | |
|--|--------------------------------------|--|---------------------------|
| Nancy G. Brown | Rance Cassady | Louise V. Cortright | John & Cathy DeCock |
| Natalea G. Brown | Bart Cassel | Judith Cosgrove | Susan & Jimbo Dehmlow |
| Steven Bruckner | Richard W. Caswell | Sandy Cota | Dana Del Norte |
| Judith A. Bruels | Richard & Doris Cellarius | Edward C. Coury | Dale Della Rosa |
| Ron O. & Nancy C. Bryant | Ed Cencora* | Kay Cousineau | Lyn deMartin |
| John Buchser | Dolores R. Cerra | Robert Cox | Edward Dempsey |
| James J. Buck, Jr. | Dan & Phyllis Cerys | Christopher Craig & T. Edwin Wheelless | Ruth E. Denison |
| John Nicholson Bulica* | John K. Chalmers | Philip Crawford | Bill Denneen |
| Otis Kidwell Burger | Clarence Chaplin | Mary Crisp <i>in memory of Ed Wohlwender, Jr.</i> | Steve Denner |
| Dr. James V. Burke | Marta Chase & Kicab Castaneda-Mendez | Ken & Carolyn Croker | Cynthia Denny |
| Terry & Elvira Burns | Denis Cheng | Elizabeth Ann & Robert Cromey | Israel R. Diaz |
| Janet & Russ Buschert | Amy T. Cherot | Jeanine Crouse | Daniel Diehl |
| Kathryn M. Buster | Peter Allan Childs | Mr. & Mrs. Ken Crowley | Jim & Nathalie Diener |
| Gerald Butenhoff | Alice Chornesky | Pat & Forrest Cummings | William S. Dillingham* |
| William N. Butler | Donald Chorzempa | Sherry Cummings | Carl Doby |
| Brian M. Buxton | Linda Christian | Linda C. Curtis | Elizabeth Dodge |
| Dot Cada | Greg & Rose Christianson | Kelly J. Cutshall | Martin C. Dodge |
| Aria Cahir | Michael Jay Chusmir | Ellie Raab Cyr | Christine Doerr |
| John Calaway | Daniel L. & Sandra J. Ciske | Thomas J. Dahle & Karen J. Oby | Anthony J. Doherty |
| Waneta Read Caldwell | Arnold Clark* | Guy E. Dahms | Robert W. & Lila M. Dolan |
| Jim Callison | Dr. Carolyn Clark | Col. Theodore R. Dale*, USAF, Ret. & Dee Brazil-Dale | Benjamin W. D'Ooge |
| Mary W. Camp | David B. Clark & Amy D. Bertelson | Becca* & Harry M. Dalton | Patricia Dorn |
| Kathleen & Craig Campbell | Susan Clark | Oliver* & Helen M. Dalton | Patricia Dotzler |
| Ronald & Linda Campbell | Susan Clemitus | Sali Dalton | David Dow |
| David & Helen Buffon Cantu | Jean A. Cleverly | John D'Ambra | Carol A. Doyle |
| Alan Caplan | Portland Hathaway Coates | Rebecca & Steven Daneman | Stephanie Dragon |
| Elizabeth B. Caplan | Dr. Cliff Cockerham | Stephanie Dark | Dr. Jay Dratler, Jr. |
| Roger & Jan Capps | Barton T. Coddington | Mark DaSylva | George B. Driskell |
| Paul A. Carbone & Farah D. Chandu | Joseph & Claire Cohen | Rev. Kenneth R. Daugherty | Sue Drobny |
| Peter Carey & Lois Lipton | Richard & Frieda Coleman | Deryk Davidson | Paul & Jutta Dudley |
| Barbara B. Carl | Marcie D. Colpas | Dr. Bruce Davie | Myrl Duncan |
| Ken Carmichael | John Connell | Kathleen & William Davis | Steven Dungan |
| The Carollo Family | Chip Conway | Arthur J. Dusdall | James Dunham |
| Clyde C.* & Jane P. Carpenter | Carolyn Cook | John & Polly Dyer* | Pat Dunkel |
| Paula Carrell | Janet T. Cook | Diane D. Eames | Jim & Maggie Dunn |
| Nancy Carringer | Joe Cook & Anna Jeng | Stanley D. Echols | Arthur J. Dusdall |
| Chip Carroon | Linda Cooper | Bernard & Sheila Eckstein | John & Polly Dyer* |
| Debra Carter | Lori Cooper-Ott | Eric & Debora Edmunds | Diane D. Eames |
| Nancy B. Carter | Hazel Cope | Michael Edwards | Stanley D. Echols |
| Joan Casey* | Karen Cordry | | Bernard & Sheila Eckstein |
| Charles B. Cash, Jr. & Catherine Lippert | Barbara J. Corona | | Eric & Debora Edmunds |
| | | | Michael Edwards |

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

Ola Masefield Edwards
 Lynne M. Eggers
 Carol Elfant
 Walter Ellert
 Audrey Ellinger & Rita Anton
 Frank & Sue-Anne Ellis
 Frank W. Ellis
 Kate Ellison
 Luther Elmore
 Margaret Daniel Endres
 John & Sue Engel
 Dale Engelberg
 Alice Erb
 John M. Erskine
 Howard & Jacquelyn Ertel
 Marty & Deb Essen
 Barbara Essinger
 William S. Etnyre, Ph.D.
 Olive Evans
 Robert B. Evans
 Robert L.* & Carol L. Evans
 Renee Ewins
 Barbara Fabrizio
 Lyndelle Fairlie
 John & Genevieve* Fairval
 Susanna de Falla
 Shirley Fastner
 Greg & Kathleen Feinsinger
 Victor Fenhaus
 Martha Ferger
 Dr. William E.* & Stephenie S. Ferguson *in memory of Richard Edward Ferguson*
 Richard Fiddler
 Larry Field & Cheryl Suchors
 Mona Field
 June C. Fields
 Mary Ann Fiene
 Michael Fineman
 Sol Fingold*
 Charlie Fink & Leonard Jones
 Jane Finley
 John & Norina Finley
 Christine Fiordalis
 Robert W. Fioretti
 Norman Fischer
 Veronika Fischer-Riedel
 Jared B. Fish & Javier L. Fish
 Ingeburg Fisher
 Keith Fisher
 Jeanine Carole Fitschen

Gerry & Louise Fitzgerald
 Gary Fitzsimmons
 Joan L. Flanders
 Ruth L. Flock *in memory of Lloyd C. Flock*
 Kim F. Floyd
 Dr. Wesley K. Foell
 John S. Folchi
 Phyllis Fong *in remembrance of Esther & Vincent*
 Gunther S. Fonken* & Angnes J. Hughes
 Mr. & Mrs. Joe Fontaine
 Carl Ford
 Mr. & Mrs.* John Patrick Ford
 Patricia R. Forni
 Preston Forsythe
 Joe Foss
 John & Debbie Foster
 Robert & Patricia Foster
 Dr. Terry & Pamela Fouts
 George & Sophia J. Fowler
 Catherine E. Fox
 Cheryl Fox
 Gerald & Heidi Fox
 Laurence R. Fox
 Stephen D. Fox
 Gerald & Donna Foy
 Mary Linda Francis

Barbara & Donald Frank
 Charles & Debbie Frank
 Henry Frank
 John L. Franklin
 Mike Franklin
 Tom* & Betsy Franz
 Barbara J. Fraser
 Amy J. Fredrick
 Robert J. Freeston
 Geoffrey A.* & Dorothy B. Fricker

Richard Genser
 Oscar H. Geraldts, Jr.
 Martin & Bodil Gerotwol
 Maida Gershowitz
 Noel Gersonde
 Barbara Gerstner
 Richard D. Gerston
 Thomas Gerwatowski
 Helen E. Giambruni & Philip D. Greene

Robert & Linda Frith
 Dr. Ronald M. Fritz
 Norma Fruin
 Donald M. Fuhrer
 Sue Fuss
 Nora Gaines
 Ruth C. Galaidd
 Mabel Galbreath
 Mary R. Gale
 Janice Galt
 Kenneth J. Gamauf
 George A. & Nancy J. Gamble
 S. Joseph Gamble
 Jeffrey Gannon
 Wynn Garber
 Helen A. Garcia
 B. I. Garlinghouse
 Jeff Garmon
 Steve Garrett
 Michele Garside, Ph.D.
 Pamela Gates
 Mr. Albert Geller

Karen Gibson
 Martha E. Gifford
 Dr. June Gill
 Lois & Kent Gill
 John Gilleland
 Kay Gillis
 Adrian G. Gillissen
 John H. Glanville
 Richard* & Fran Glass
 Charles* & Neva Glenn
 Michel Godbout
 Betty Jo Goddard
 Johanna Goering
 Donald Gold
 Steven & Monique Goldstein
 Mr. & Mrs. Peter Golling
 Peter Gollon
 Torrey Lisa Goodman
 Emma Leigh Goodwin
 Eric A. Gordon
 Gayle Gordon & Ken Feldman
 Michael E. Goriansky

Susan B. Gorman
 Perlita & Dennis Goss
 Milton & Joan Gottlieb
 Dee Graham
 Dr. & Mrs. John L. Graham
 Ricky Graham
 Dr. David & Julia Grambort
 Marjorie A. Grant
 Mary A. Gravitt
 Fredianne Gray
 S. Paul Gray
 Keri Green
 Paul J. Green
 Rebecca Green
 Ruth Green
 William H. & Anne E. Green, Jr.
 Dr. & Mrs. Bernard Greenberg

* Deceased

Miriam Greenblatt
 Minna C. Greene
 Katherine B. Gregg & Carl M. Colson
 Teryna Gregory
 William M. Grier, Jr.
 Melanie L. Griffin
 Waldo R. Griffin
 Steve Griffiths
 Dr. Thomas A. Griggs

Jeannette Hanby & David Bygott
 Nancy* & John Hand
 Dawn Handy
 Marilyn & Barletta Hansen
 Ronald & Mary Hansen
 Karen Hanson
 Hal & Leslie Harber
 June Hawthorne Harbett
 Gordon L. & Eleanor Harding
 Barbara Hargrove

Robert H. Grimm
 Frederic Gros
 Donald Gruber
 Bob Grunloh
 Mary Guilfoyle
 Ralph Gullickson
 Karen Guma
 Elizabeth A. Gunn-Diest
 Bob Gunning
 Herbert* & Marion Haas
 Marcia C. Hackett
 Jack L. Hadley* & Domenic D. Metta, life partners
 Madeleine Joyce Hagen
 Abigail Hagler, M.D.
 Ely Haimowitz
 David & Susan Hale
 Christopher & Sherrie Hall
 Clarence & Kaye Hall
 Danny Hall
 David E. & Nancy Mullen Hall
 Michael & Danella Halle
 Janet & Geoffrey Hamill
 Melissa Jones Hamilton
 Joseph & Yvonne Hammerquist
 Camille Hammond
 Susan Ann Hampton
 Donald J.* & Lillian F. Hanahan
 Peter & Harriet Hanauer

Jody Harlan & Tim Wagner
 Roger J. Harmon*
 Jan & Ken Harper
 Karen Harper
 Charles O. Harrison
 Lee V. & Lois Marie Harrod
 Tim & Rainy Hartley
 Ira J. Hartoch
 Honor Hartzog
 Debora Harvey-Frederiksen
 Molly Perkins Hauck
 William E. Hauser *in memory of Sally E. Hauser*
 Timothy D. Haven
 Steven Hayashi & Judy Winn Bell
 Christine B. Hayes
 John R.* & Maryann Hayes
 William S. Hayes & Ronald J. Burns
 Thomas Healy
 Diane K. Heath
 Gail Heath
 Debbie & Clay Heaton
 Wilbert Heinz
 Susan Heitman
 Wm. N. Helgeson
 Caroline R. Helmuth
 Jeff Helton
 Marjorie Hempstead
 DeWitt Henderson

Frederick B. Hendricks
 Carol Alice Henning
 Robert Henry
 Theodore Hepp*
 Jeannette E. Herrick
 Jane Hetherington
 David M. Higginbotham
 Clinton Hill
 Dorothy M. Hill*
 Julie Hillery
 Ken Hillier
 Mary Lou Hill
 Janet Petersen Siegfried Hillmer
 Naida Hindert
 Linda Hite
 Dr. Benjamin Hochman
 Tom & Lee Ann Hodges
 Nancy Hoecker
 Ray Hoekstra
 Wendy Hoffspiegel
 Joseph M.* & Sandy S. Hogan
 Marjory Holder
 Dennis & Jeanette Holeman
 Gerald W. & Deanna D. Holleman
 Molly Holman
 Charlotte M. Honda
 Bob Honsinger
 Marcia Hoodwin
 Julian L. Hook
 Melissa Hope
 Jim Horlacher
 Jack H. Houvouras
 Judy & Ted Howells
 John K. & Janice L. Howie
 Dennis & Christine Hrdina
 Dr. Sally L. Hresan
 Joseph E. Huard
 Alan Huckabay
 Ron Huffmeier & Kathy Hunter
 Connie Hughes
 Ken Hughes
 William Hughes
 Heidi Huglin-Deane
 Diane J. Huisinga
 Diana M. Hulet
 Clarice Hunter
 Nancy Hutchins
 Melissa Hutchinson
 Richard L. Huttering
 Stephanie Hysmith
 Katherine E-G Iacovelli

Joseph Iagnemmo
 Libby Ingalls
 Mina C. Ingersoll
 Maryann Inman
 Corinne Irwin
 Russ Irwin
 Justin B. Israel* & Emel Glicksman
 Guy Jacob
 Karen Jacobs
 William Jacobs & Susan Posey
 Barbara A. Jacobsen
 Jacques F. Jacobson
 Michael A. James-Long
 Nicholas A. Jarina
 Allen Jedlicka & Wendy Brudevold
 John Jennetten
 Kathryn Jennings & Richard Bunn
 Henning Jensen
 Linda A. Jensen
 Dr.* & Mrs. Louis K. Jensen
 Ken & Wynn Johanson
 A. Stephen Johnson
 Dr. Jann Johnson
 Richard W. Johnson & Lauretta L. Riker
 Robert E. Johnson
 Diana Johnston
 Mark R. Johnston
 David* & Susan Jonas
 Jack Jonas
 Bertrand & Wally Jones
 Cedron Jones & Sara Toubman
 Colleen Jones
 Keith Evan Jones
 Gary B. Jordan & Shirley A. Phillips
 Kristine E. Jordan
 Bob & Diane Jorgensen
 Charles Joy
 Judith Joy
 Wally Juchert
 Jay M. Julian
 E. Jeff & Sally Justis
 Robert Kaarto, Jr. & Teodoro Maniaci
 Michael & Martha Kahn
 Hildegard Kaigler
 Tac & Mami Kambayashi
 Stan Kamin
 Les & Denise Kangas
 Carl S. Kanun
 Lois Karasek
 Kenny Karem

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

- | | | | |
|-----------------------------|---|--|-------------------------------|
| Richard Kark | Lawrence D. Kunz | Lawrence Lintner | Grover V. Martin |
| Harriet Karkut | Gary Kuris | Lynn Liotta | Michael P. & Minnie L. Martin |
| Alexander & Marie Karp | Jeff Kurzweil | Elizabeth Little | Stan G. Martin |
| Barbara Katzenberg | Tom Kutscher | Edith Liu | Setsuko Maruki |
| Holly Kaufman | Kathy Kuyper | Gary & Ellen Lloyd | Judith Marvin |
| Hank Kaufmann | John S. Kyper | Warren P. Long | Cherie Mason |
| Dr. Paul D. Kay | Lisa LaGrow | Donna Lorans | Rabbi Steven Mason |
| Harold & Patricia Keairnes | Mary M. Lahren | Deonn Lossett | Mary Mastin & Brian Paddock |
| Richard C. Keating | C. Laib & M. Norris | Grace Lossman | Donald P. Mathews |
| Ann Keenan | Susan Lamb | Drs. J. William & Deborah Louda | Joan Mathews, Ph.D. |
| Marcia E. Keimer | Jackie Lambka | Frank Loulan & Richard Pearce-Moses | Arthur M. Matthews |
| Robert Keiser | Jean M. Lamphier | Mary Lowery <i>in memory of</i> daughter <i>Marcelle Stowe</i> | Duran & Mary Sue Matthews |
| Edna Lee Kelly | Madeleine Landis | Steven M. Lucas | Miriam Barton Maxwell |
| Sheryl Kemp-Atkins | Mark P. Lang | Rudy Lukez & Dana Schaefer | Kathryn E. May, Ph.D. |
| Laura A. Kemper | Diana L. Langer | | Leona Mcandrews |
| Mike Kennedy | Dennis L. Lanning | | David McCaleb |
| Elaine R. & Stuart G. Kent | Clifford Lardinois, Jr. & Patricia Dumond | | |
| Lenore Kester | Karen Lassen | | |
| Kenneth & Eleanor Kidd | Linore Latham | | |
| Stephen Kierulff | Keith Lathrop | | |
| Ed & Barbara Kile | Joan M. Laux | | |
| Dennis M. Killian, M.D. | Mary Lawrence | | |
| Bruce B. Kingman | Tom & Lise Lawson | | |
| Lynne L. Kingsley | Kathleen Lawton | | |
| Judy Kinsman | Larry Layne & Sheelagh Boyd | | |
| Mike & Sally* Kittross | Rayna Lazaroff | | |
| Irene R. Kitzman, M.D. | Samantha T. Le, O.D. | | |
| Larry & Pat Klaasen | Joan LeBel, M.D. | | |
| Ronald P. Klein | Al & Helen LeBlanc | | |
| Ed Kleiner | CiCi & Owen Lee | | |
| Lloyd & Christine Klemke | Gloria Ann Lee | | |
| Susan Knose | Diane Lefevre | | |
| Bruni Kobbe | Geo W. & Loretta Q. Lefler | | |
| Ruth Anne Kocour | Joseph P. Legallet | | |
| Albert J. Koegel | Jack & Alice Leibman | | |
| Helen C. Koenig | Deborah B. Leiderman, M.D. | | |
| Charles G. Kopp | Lewis Leidwinger | | |
| Henry Koukol, Jr. | Kristin A. Lein | | |
| Lance S. Kounitz | David Leithauser | | |
| Eleanor M. Kowalczyk | Steven G. Lerman | | |
| Marcelline Krafchick, Ph.D. | Stephen Kratt | | |
| Marilyn Kratt | Leonard Levine | | |
| Richard E. & Sandra Krause | Ellis & Cheryl Levinson | | |
| Michael & Sandra Krikorian | Jonathan Levitt | | |
| Diane Kristoff | Hank Lewis | | |
| Evelyn S. Kritchevsky | James A. Lewis | | |
| Marie Kroll | Ella Liberman | | |
| Kurt Krueger | David Lingren & Ilana Schatz | | |
| Lucille Kuder | Henry J. Link, P.E. | | |
| Gary Kuehnle | Carol T. Linnig | | |
| Michael Kuleba | | | |

- | | | | |
|--|--------------------------------------|-------------------------|----------------------------|
| Kathleen Meagher | Claire L. Moore & Christopher Germer | Thomas H. Nicholas | Cynthia Pare |
| David B. Mech | Eric & Julie Moore | Joan Nikelsky | James L. Parker |
| Larry Mehlhaff* & Marion Klaus | Norman E. Moore, Jr. | Dennis Patrick Niland | Nancy Felicia Parks |
| David Mendelsohn, Jr., M.D. & Carole L. Mendelsohn | Paul G. Morissette | Chris & JoAnn Nolen | Amy J. Parrent |
| John Mertes | William & Barbara Morkill | Dr. Pieter Noomen | Claude & David Paulsen |
| Dave Messenger | Don Morris | Jill North | Mary C. Payne |
| Jerry Meyer & Nina Zingale | Sally Morrison | Jan & Judith Novak | Jerold Pearson |
| Maurice F. Meysenburg | Diantha Morse | Marsha Novak | Jerrie Pedersen |
| Phyllis H. Michel | Joe Morton | Richard Nunno | Ronald W. Perkins |
| Sara Michl | Lawrence K. Moss | Marie U. Nylen | Andrea L. Perr |
| Joseph Migliore | James & Katherine Moule | Sara O'Neal | Robert Perrin |
| Bryce E. Miller | | Andrea & Walter O'Neill | Robert & Veronica Petersen |
| Carol Miller | | | Karen M. Peterson |
| Connie Miller | | | Todd W. Peterson |
| | | | Alain Joseph Petit |
| | | | Maggie Pettersen |
| | | | Deborah Ann Phelps |
| | | | James & Anna-Maria Phelps |
| | | | Margaret M. Phillips |
| | | | Valerie Phillips |
| | | | Walter L. Phillips |
| | | | Pam Pieper & Bob McMichael |
| | | | Sally Pierson |
| | | | Stacey & Doug Pitcher |
| | | | Dr. Ray & Jana Pingle |
| | | | Juliann E. Pinto |
| | | | Theodore & Eleanor Pirozek |
| | | | Lynne A. Plambeck |
| | | | Jeanie Plumley |
| | | | Ann Pogue |
| | | | Jonathan & Suzan Poisner |
| | | | Dionne Polk |
| | | | Julia E. Pollock |
| | | | Carl Pope |
| | | | Sue Pope |
| | | | David & Gaylene Poretti |
| | | | Beatriz Portela |
| | | | Deborah & Roger Potash |
| | | | Sheryl D. Poths |
| | | | Myrna Barbara Pototsky |
| | | | Bernadette A. Powell |
| | | | Douglas Powell |
| | | | Martin Price |
| | | | Fred & Annette Prieve |
| | | | Dean & Patrice Prigmore |
| | | | Alice French Primrose |
| | | | Gray Prince |
| | | | Ingeborg B. Prochazka |
| | | | Karen Prothero |
| | | | Deanne Prusak |
| | | | Caroline Pufalt |

- | | | | |
|--|--|---|--|
| Joseph & Margaret Miller | Constance Mounce <i>in memory of</i> <i>Adrian P. Mounce</i> | Anne Oakes | |
| Norman* & Pauline S. Miller | Randall J. Moyer | C. S. Obiora | |
| Robert J. Miller | Milton Mozen | Esther & Steven Odgis | |
| Jerome Millman* & Felicitas dela Cruz | Bruce Muirhead & Denise Pare-Muirhead | Jon A. & Dr. Julie Z. Oien | |
| Cheryl Dearman Mills | Linda M. Mulder | The Dawn E. Okerlund Trust | |
| Robert & Carolyn Milner | Katherine Mulvaney | William R. Oliver | |
| Bill Minge & Jane Anton-Minge | Alden & Jane Munson | Larry Olsen & Deborah Cherkas | |
| Rita Minjares | L. J. Murawski | Maryellen Oman | |
| David Minnick | Ann M. Murphy | Don Orahood | |
| Gerald Minogue | Stanton & Elaine Musick | Jonathan F. Orser | |
| Sandra M. Miraglia | Molly Muth | Shirley & James Ortman | |
| Steven Mironov & Denise St. John-Mironov | Wilhelmina & Ellis Muther | John & Debi Osborne | |
| Mary Nell Mitchell | George Nahmi | Harry & Denise Osterberger | |
| Milly & Mel Mogulof | O. Ruth Najacht | Mary K. Oswald | |
| Susann Molnar | Gerald & Darlene Neff | Jonah Otelsberg, Ph.D.* & Peter David Goodwin | |
| George Momany, M.D. | Ruth H. Neff | Drs. Susan Ott & David Ralph | |
| Kenneth M. Mondal & Juliet A. Mondal | Sherrie & Darrell Neff | Tadd Ottman | |
| Reverend John Monestero | John & Ilene Nelson | Gerald Ottone | |
| Jeffrey A. Mono | Mary Ann Nelson | Cas Overton | |
| Patricia & Bruce Montgomery | Michael Eric Nelson | Mary J. Packard & Gary C. Packard | |
| | Christopher H. Newbold | Donna M. Paino | |
| | Norman J. & Fay L. Newcomb | Sally Palaian | |
| | | Cheryl S. Palmer | |
| | | Liz Schneck Palter | |
| | | Robert W. Pann | |
| | | Dale Paradis | |

* Deceased

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

Lewis & Elizabeth Purvis
 Holly & Rollie Putnam
 Jack Putnam & Jean Gortner
 Jan Putnam
 Arnie Quan
 A. J. Queenen
 Elissa Querze
 Carolyn S. Quinn
 Margaret Quinn
 Sheila Quinn
 Sai Rajagopalan
 Stanley & Connie Rajnak
 Dave Raney & Eileen Tamura
 Pamela D. Ransome
 Dr. Mukunda Rao & Dr. Vijaya Rao
 Sara Rappaport
 Jay A. Rashkin
 John, Sarah, & Charlie Rath
 Jill Rawlings *in honor of*
Susan Cooper
 Jack Reddan & Terrie Arfi
 Katherine Redder
 Katherine N. & Bruce J. Redder
 Ed Reed & Johanna Schmid
 Compton Rees
 Renee & Dave Reese
 Gail Reissen
 Michael J. Renz
 John Rettenmayer
 Jack R. Rhein
 Grace Rice
 Stu Richel
 Arleen Richter
 Les Richter* & Jim Peterson
 William L. & Linda K. Richter
 Katherine Riggs *in memory of*
Frances C. Riggs
 Sally Rings
 Klaus Riffenbach
 Denise Rivera
 Michael Robak
 Ford M. Robbins
 Mary Robbins
 Jenny Roberts
 Richard & Laurie Roberts
 Henry Robertson
 W. Bruce Robinson
 David F. & Maxine H. Rock
 Willard Rodgers
 Violeta F. Rodriguez
 Phillip Rogul & Jill Uhley Rogul

Janice A. Rohn
 Elaine Rosenfeld
 Jean L. Rosenfeld
 Ellen Rosser
 Nancy Roth
 Barbara Ruben
 Lionel Ruberg
 Charlotte Rubin
 Paul I. Rubinfeld
 Clark W. Ruff
 Margery Rumph
 Claire H. Russell
 David A. Russell
 Delbert Russell & Joyce Kady
 Thomas G. Rust
 William D. Ryckman, III &
 Mari J. Stamnes
 Nancy G. Ryder
 Roger & Gail Sabbadini
 Margaret E. Sadler
 Terradan L. & Maryse J.
 Sagewynd
 Charlotte Sahnou

Carol Salami-Goswick
 Adam G. Saling
 Evert V. Salo
 Thomas Samaras
 Kay Anne Sampson
 Jamie E. Samsel
 Bill Sander
 Xenia Sanders
 Stanley Sandrowicz
 Donald & Elizabeth Sands
 George Sardina, M.D.
 Linda Sartor
 Kathleen Saunders
 Corinna S. Scheibler

Jessica R. Schiffman &
 Patrick R. Timmins
 Elliott & Genevieve Schiffmann
 Barry & Libby Schiller
 Susan R. Schinke
 Kim Schlack & Fred Veretto
 Alfred C. Schmidt
 Edgar Schmidt
 Maria Shawn Schmitt
 Jonathan Schmutge
 Glenn H. & Mary S. Schnadt
 Barbara Schneiders
 Bob & Peggy Schotz, Schotz
 Family Trust
 Sabine Schramm

Yvette D. Simpson
 Leslie A. Sinclair
 Martha Ann Singer
 Richard & Winifred Sitt
 Andrea Skarra
 Gregory A. Skomp
 George R. Slaton
 Holly Sletteland
 Alethea Smartt
 George & Terry Smith
 Jerry Smith & Dottie Fugiel
 O. Wayne Smith, Jr.
 Richard W. Smith
 Roy J. Smith
 Suzanne & Ron Smith
 Vernon Neil Smith
 Viki J. Smith
 William J. Smith
 William V. Smith
 Lois Snedden
 Diane & Dale Snyder
 Eugenia Snyder
 Katherine L. Sobieck

Ann Shafer
 Thomas Shafer & Susan Kelley
 Beverly Shaver
 Patty Sheehan
 Lois Shelton
 Timothy C. Sherck
 Lawrence J. & Charlotte Sherman
 Philip Sherman *in memory of*
Charlotte Sherman
 Seymour & Vivian Elena Shifren
 Marion* & Rocco Siciliano
 Lucy Sidener
 Harold & June Siebert, CRT
 Miriam G. Simmons
 La Ree M. Simon

Julia Sommer
 Stuart & Monica Soren
 Patricia Sorensen
 Peter A. Soria
 Doris Sosin
 Rand Sparling &
 Adrienne Meisel
 Harry Spence
 Jack & Pearl Sperber
 Richard Spindler
 John A. Srnka & Min Poon
 Napoleon St. Cyr
 Greg B. Starr
 Catherine "Cat Heron" Steele
 Hugo & Monica Steensma
 Michael Steinberg
 Earl R. Steinbrink
 Thor Steingraber

C.G. Steinhauser III, R.E.
 Anne Stephens
 Paul & Arianthe Stettner
 Larry Stevens
 Everill Stevenson* & Jane
 Rider-Stevenson
 Lois K. Stewart
 William T. Stewart, Jr.
 Susan Stillman
 John* & Laurel Stilwell
 Dr. Verena Stocker
 Richard Carl Stoike
 Sydell S. Stokes
 Robert & Nancy Stone
 Lawrence Stotter*
 Barbara J. Stowell
 Merna Strassner
 Yvonne A. Streff
 William A. & Doerga V. Strohl
 Alida H. Struze

Linda Claire Stukey
 Patricia Sturm
 Mr. & Mrs. Richard Suetterlin
 Georgianna Swalm
 Cynthia Swanson
 Sandra Swarbrick
 Stanley L. Swart
 Paul A. Swartz
 Eva-Maria Swedlow
 Thomas & Gail Sweet
 Karen J. Swope
 Halina Szyposzynski
 John F. Tacchino
 Richard Taft
 Ann Tagawa
 Peter S. Tannen &
 David C. Strachan

Larry Thompson
 Paul Thompson
 Rosemary M. Thompson
 Louise Thoms
 Robert Thurm
 Patricia G. Tice
 Gloria Tierney
 Marcia & Robert Toby
 Dr. Jonathan B. &
 Debra M. Tocks
 Sharon Todd-Elliott &
 William H. Elliott
 Charles Tomberg
 Tina Topalian
 Glenn E. Torbett
 Dr. David Torres
 Dr. Earl & Ruth Trevathan
 Alice E. Trexler, Ph.D.
 Cynthia Tripp
 Bruce D. Trotter
 Rich Thompson Tucker
 Eileen Tunick
 Miss Dorothy Ann Turick
 Dennis Turner
 Janis Kate Turner
 Terry L. Turner
 Ralph L. Tuscher
 Mari Tustin
 Dulce J. Twist
 Dr. & Mrs. David Ulmer, Jr.
 Earl Underwood &
 Teri Underwood
 Arthur* & Lorraine Unger
 William & Saima Upham
 Abigail P. van Alstyne
 Dr. Peter Van Blokland
 Loretta Van Coppenolle
 Mercedes Van Den Berg
 Willem Van Den Berg
 Robert Neil Van Ry
 Lisa Van Valkenburgh
 Dr. Lorna Vander Zanden
 James VanderMeer
 Linda & John Varonich
 Susan Vaughan
 Eberhard & Catherine Veit
 Fred Veltri
 Linda Verdoorn &
 Robert S. Powers
 Dorothy Jean Vester
 Margo M. Villanova

Penny & Francisco Villegas
 Elizabeth Vincent
 Antonio Visiola
 Donald A. Vogel
 Sally Vogel
 Philip F. von Voigtlander
 Barbara VonBenken
 Judy Wade & Bill Baker
 Harlan Wadley, M.D.
 Genevieve Wagner
 William F. Wagner
 M.W. Wahundra
 Brian D. Wake
 Shari Wakiyama &
 Steve Dollase
 Jack Waldron
 Diane Walker
 Edward Wall
 Michael D. Wallace
 Derek Wallentinsen
 Marilyn J. Walter
 Sally J. Walton
 Everett Ward
 Hamilton Ward
 Lewis & Grace* Ward
 Betty Warner
 Jo Anne & Fred Warren
 Penny L. Warren
 Michael Washenko &
 Elizabeth Patterson
 Constance & Elmer Waters
 Matthew K. Wathen
 Janis & Lyn B.* Watkins
 Seth Watkins
 Bruce Watson
 Harold Webb
 Shoshana Wechsler
 James & Barbara Weeg
 Kathy Weeks
 Rik Wehbring
 Abbie Gail Weiser
 Michael & Beverly Welber
 Reynold Welch
 Joann A. Wells
 Walter & Luella Wells
 Adam Werbach
 Charles W. West, Jr. &
 Beverly J. Cree
 Norman R. West
 Roger Westman*
 Jim & Donna Whalen

Kate Wheatland
 Sherman E. & Anne P.
 Wheeler
 Richard M. Whitaker
 Joshua White &
 Jessica Freeman
 Lea Gina White
 Diane Whitmore
 Sharon M. Wilbert
 Cheryl Wilfong & Bill McKim
 Gary R. Williams
 John Williams
 Larry Williams & Patti Pride
 Mark H. Williams
 Merle Williams & Ken Losey
 Richard & Patricia Williams
 Susan Williams
 Geoffrey & Christine
 Williamson
 Patricia Williamson
 Robert A. Wilson
 Sandra Z. Wilson
 Mary J. Wimmer
 Trudy Wofsey-Tompkins
 Barry Wolf
 Pat J. Wolff
 Harold & Janet Wood
 Edmund Woodbury
 Richard & Jane Worm
 Jerry Wray
 Elizabeth Wright
 Gary Wright
 Dr. Kenneth C. Wright
 JR Yasgur
 Ralph & Susan Youngs
 Jim Yulga
 Flora Zagorites
 Noel Zak
 Chuck Zamites
 Ken Zarker
 Cindy Zembryki
 Linda Zielinski
 Linda G. Ziesmer
 Cindy Zirkin
 Donna M. Zook

* Deceased

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

THE SUMMIT CIRCLE is a network of philanthropic leaders who give \$10,000 or more annually to the Sierra Club Foundation or the Sierra Club.

Geeta & Kamesh Aiyer
Mr. & Mrs. John W. Allyn, Jr.
Tripp & Chia Huei Amdur
Caroline Amplatz
Mrs. Nancy K. Anderson
Todd & Kerri Antes
Harold C. Appleton
Alexander Au
Carol Bader
Tom & Johanna Baruch
Dr. & Mrs. Reinier Beeuwkes, III
Ron Bell
Nancy Bennett
Bruce N. Berger
Steven & Nicey Berkenfeld
Carol Bieri & Joel Sanders
Richard J. Bingham, M.D.
Steven L. Black
Loren Blackford & Michael Dubno
Luke Bocher
Pamela Tanner Boll
David A. Breskin
Judith Brewer
Rev. & Mrs. Frederick Buechner
Tom Bugler
Thomas Buhr

Brian Cali & Sophie Evett
Samantha Campbell
Cameron Cassidy
Richard & Doris Cellarius
Todd Clayton Chaffee
Dr. Yue Chen & Kirat Singh
Amy T. Cherot
Paul Chevalier
Barbara Chigas
Allison Chin & Bruce Baker
Michael Chisek
Kathryn S. Cochrane
Daryl & Michele Connell
Helen M. Cooluris
George Cotsirilos, Jr. & Maria Baird
Timothy Crowell
Harry M. Dalton
Peter Danzig & Lava Thomas

John Densmore
Ranae DeSantis
David desJardins & Nancy Blachman
Chris & Celeste Dier
Judith T. Drake
Timothy Dunn & Ellen Stofan
Patrick Keating Egan Family
Elyssa Elbaz
Richard & Marjorie Fiddler
Katie Flint
Robert & Susan Flint
Barbara & Donald Frank
Charles & Debbie Frank
Sibyl Frankenburg & Steve Kessel
Morris F. Friedell
Mark Gardner
Joseph & Anna Gartner

Paul Growald
Larry Gussin
John & Janet Haas
Stephen R. Hagerdon
Thomas Hahn & Robin Phipps
George & Amanda Hanley
Tyroan Hardy
N. Hatcher & M. Takashima
Robert & Rosemary Heil
Susan Heitman
Jonathan Hoefler
Emily Honig
Roni Horn
David Husch
Addison & Deborah Igleheart
Judy Jacobs
Robert L. Jennings, Jr. & Barbara H. Boff
Leon Jones
Jerrold Jung
Lynn Jurich & Brad Murray
Andrew Just
Morton & Merle Kane
Christopher Kaneb
Helmut Kapczynski
Lawrence & Ellen Keeshan
J. Kandler & B. Kirkbride
Jonathan & Dr. Monica Kern
Bert Kerstetter
Ms. Nancy Kittle
Peter Kjellerup & Amanda Cabot
Michael Klein
Tony Kolish
Rena Koopman
Wanda Kownacki
Johnny Kreitman
John Kriendler
Craig Larson
Bruce Ledesma & Cheryl Sendaydiego
Robert Leech
Douglas H. Legum
Nels & Liz Leutwiler
Roger & Florence Liddell

Martha Gingrich
Frances G. Ginsberg
Elaine Gold
Steven Gold
Peter Goldman & Martha Kongsgaard
James Goldsborough
P. Gollon & A. Pariser
Leonard C. Goodman
Jeremy & Hannelore Grantham
Gail & Roy Greenwald
Dave Gregory

Harriet Bullitt
Paul Burg
Bob Burnett & Kathy Barry

Gary & Denise David
Bruce S. Davie
Nathaniel Dean

Lee Lockie
Michael & Ann Ross Loeb
Dixon Long
Mary Loud
Leslie Lytle
Charles MacDonald
Bryan R. Martin
Gary & Karen Martin
Kennon P. McKee
Craig McKibben & Sarah Merner
Kent McKinney
Kevin McKinney
Marni McKinney & Richard D. Waterfield

Walter E. D. Miller
Michael Mills
Thomas Mistele
Dave & Jane Moline
Eric Moody
Rand Hideo Morimoto
Reuben Munger
James Negley
Craig Newmark
Linda L. Nicholes
Robert Nugent
Dave & Brigitte Olsen
Mr. & Mrs. Gilman Ordway
Michael & Roberta C. Ortiz
Drs. Susan Ott & David Ralph

Julie Raymond & Neil Hunt
Dorine Real & Lee Tepper
Margaret Reiser
Michael & Veronica Richter
David Ritchey
Pat & Jim Robertson
Gay Rogers
David & Elizabeth Rome
Paul & Katy Rosenberger
Anthony Rosso
Marjorie B. Roswell
Tim & Annette Ryan
Joy Sabl & Pieter Maris
Joseph Sanberg
Robert W. Sanderson
James S. Sandler
Roger & Vicki Sant
Guy & Jeanine Saperstein
Mr. & Mrs. William Sarnoff
Val Schaffner
B. Schilling & R. Carr
Jonathan Schmugge
Gregg & Kimberly Sciabica
Jonathan Scott
Randee Seiger
Brenda Senturia
Ben Serebin
Chester Sermak
The Seybold Family
Frances Shapiro
Suvi Sharma
Will & Lois Sheehan
Navot Shores & Betty Chu
Dan & Kathleen Shugar
Paul & Sheri Siegel

Robert H. McKinney & Shelley Barr McKinney
Wallace McOuaf & Claire Young
Jane Mead
Bryce E. Miller
Christopher Miller & Catherine McNamee
John J. B. Miller

The Pagliuzza Family
Eric Plesner
Julia Pollock
Ted Price
Kate Purdy
Jennifer Quinn
Sanjay Ranchod & Kavita Trivedi
Frank & Joann Randall

Stephen Silberstein
John B. & Mary Helen Slater
Debbie & Bob Slotpole
James Smith
Elizabeth & Jeffrey Spaulding
Cyrus & Joanne Spurlino
Ramakrishnan Srikant
Fred & Alice Stanback
Catherine M. Stiefel & J. Keith Behner
V. Stocker & R. Morrison
Faith Strong
Richard J. Stuckey
Paul & Judith Tarabek
Kathryn Taylor & Tom Steyer
Clare Eddy Thaw
Jessica M. Thompson
Todd Tibbals & Andrea Escher
Doug* & Maggie Walker
Henry Scott Wallace
Richard D. Waterfield
William Weihl & Lisa Mihaly
Dr. Mary Ruth Weisel
Marc Weiss & Nancy Meyer
Paul Weissman
Linda & Peter Werner
Craig & Bette Williams
Janef & Robert Witzeman
Wade & Brenda Woodson
Christopher Wool
Daniel Yates
Shirley Weese Young
Roxanne Eigenbrod Zak

* Deceased

We apologize if we inadvertently omitted or incorrectly listed your name or contribution. Please let us know.

2016 BOARD OF DIRECTORS

An independent, volunteer board of directors, supported by professional staff, governs the Sierra Club Foundation. The board primarily focuses on enhancing the overall performance of the Foundation and supporting the charitable and educational work of the Sierra Club and other grantees. We are grateful to collaborate with such an experienced team of leaders whose innovation, philanthropy, and advocacy guide and advance our strategic objectives.

Steven Berkenfeld – Chair, Long Island, NY; Managing Director in the Investment Banking Division, Barclays

Shirley Weese Young – Vice Chair, Chicago, IL; Graphic designer; Founder and Partner, Two Green Giants

Marni McKinney – Treasurer, Indianapolis, IN; Chairman, Indiana Community Bank Board for Marshall & IIsley Bank; President, McKinney Family Foundation

Bill Weihi – Secretary, San Francisco, CA; Director of Sustainability at Facebook, and previously Green Energy Czar at Google; CTO at Akamai Technologies; Professor of Computer Science at MIT

Allison Chin – Officer at Large, Leesburg, VA; Environmental activist and cancer biologist

Geeta Aiyer, Boston, MA; Founder and President of Boston Common Asset Management; Founder of Walden Capital Management; Founder of East India Spice; Founder of Direct Action for Women Now (DAWN)

Darren Aronofsky, Brooklyn, NY; Academy Award-nominated filmmaker and environmental activist

Myke Bybee, Washington, DC; Project Director at the Resources Legacy Fund and previously Program Officer at the Wyss Foundation

Flavia de la Fuente, Austin, TX; Investments Analyst at Employees Retirement System of Texas

Gail Greenwald, Cambridge, MA; Investor, advisor and Director at Launchpad Venture Group and partner in the Clean Energy Venture Group

Lawrence (Larry) W. Keeshan, Berkeley, CA; Arbitrator, Former Global General Counsel, PricewaterhouseCoopers

Aaron Mair, Schenectady, NY; NYSDOH Public Health EPIGIS Analyst; Sierra Club President

Robert McKinney – Director Emeritus, Indianapolis, IN; Retired; Naval Officer, CEO, and Founder of law firm; State Chairman of three presidential campaigns; Chairman of Indiana University, Marian University, Federal Home Loan Bank Board, and Federal National Mortgage Association

Sanjay Ranchod, Albany, CA; Vice President of Policy & Electricity Markets, and Regulatory Counsel at SolarCity

Mike Richter, New York, NY; President, BrightCore Energy; Founder and Managing Partner, Healthy Planet Partners; Former professional hockey player, NHL

(W.) Timothy (Tim) Ryan – Director Emeritus, Belvedere, CA; Retired investment manager

Joseph Sanberg, Los Angeles, CA; Co-Founder and Chair of the Board of Advisors for Aspiration.com; founding investor in Blue Apron; Chair of CalEITC4Me

Marc Weiss, New York, NY; Independent filmmaker, journalist, and organizer; Creator and Executive Producer of PBS documentary series P.O.V.; Executive Producer of A Fierce Green Fire

2016 FOUNDATION STAFF

The Sierra Club Foundation is supported by a talented staff with an impressive breadth of professional backgrounds. Their outstanding programmatic, financial, and administrative management expertise are the pillars of the organization's efficiency and effectiveness. We appreciate their exceptional commitment to upholding the Foundation's mission to educate and empower people to protect and improve the natural and human environment.

Peter Martin (2008 - September 2016)

Allison Chin, Interim Executive Director
(September - November 2016)

Dan Chu, Executive Director

Henry Holmes, Grants and Compliance
Director

Ting Lee, Grants and Compliance Manager

Christina Monroe, Administrative Assistant

Agana Moreno, Senior Accountant

Jennie Palmer, Manager of Administration
and Board Relations

Ginny Quick, Chief Financial Officer

Naomi Reed, Bookkeeper

The Sierra Club Foundation

is committed to funding solutions that
accelerate environmental and
social change in a just, equitable, and inclusive way.

Thank you for choosing to invest with
us. Your charitable dollars help advance clean
energy solutions, wildlands protection,
and climate justice.

Please visit

sierraclubfoundation.org/All_In

Contribute to our efforts

or call (415) 995-1780

Farewell, Peter! In September, we bid a fond farewell to Peter Martin, who served as the Sierra Club Foundation's executive director for eight years. Peter first joined the Sierra Club as a volunteer for the Inspiring Connections Outdoors program and accepted a fundraising position in Sierra Club's Advancement department in 2001. Since becoming executive director of the Foundation in 2008, Peter helped lead our \$60 million annual fundraising efforts, played a key role in developing our mission-aligned investment and divestment program, built a world-class board of directors, and supported expansion of our grantmaking in the U.S. and internationally. We're deeply grateful for Peter's years of strategic leadership and friendship.

The foundation for a healthy planet.

Our goals:

Solve the climate crisis primarily through a successful transition to a resource-efficient, clean energy economy that better serves people and nature.

Secure protections for public lands and waters, promote healthy ecosystems and communities, and fight for clean air and water.

Expand opportunities for more people to explore, enjoy, and protect the planet by supporting programs and policies that reach across economic, cultural, and community lines to get people outdoors.

Build a diverse, inclusive environmental movement that reflects and represents today's American public and prioritizes important connections between environmental health and social justice.

Sierra Club Foundation
2101 Webster Street, Suite 1250, Oakland, CA 94612
T: (415) 995-1780 E: foundation@sierraclubfoundation.org
www.sierraclubfoundation.org

Photo credits: Read left to right on all pages:

IFC: Angelina Acevedo
IFC: Micah Baird
IFC: Bureau of Land Management (CC BY 2.0)
IFC: Angelina Acevedo
IFC: Stock photo
IFC: Yann Arthus-Bertrand / Spectral Q
IFC: Courtesy of Sierra Club
IFC: Bureau of Land Management (CC BY 2.0)
IFC: Christopher Michel (CC BY 2.0)
IFC: SloMo Photography
IFC: Bob Wick, BLM (CC BY 2.0)
IFC: Annette Jones
IFC: SloMo Photography
IFC: Courtesy of Sierra Club
IFC: Bureau of Land Management (CC BY 2.0)
IFC: SloMo Photography
IFC: Courtesy of Sierra Club
IFC: Courtesy of Sustainable Hanover
IFC: Stock photo

IFC: Julia Marshall
IFC: Zac Taylor
IFC: Stock photo
IFC: Bob Wick, BLM (CC BY 2.0)
IFC: @norahsilva.com
IFC: Stock photo
IFC: SloMo Photography
IFC: Bureau of Land Management (CC BY 2.0)
IFC: Bureau of Land Management (CC BY 2.0)
Page 2: Stock photo
Page 3: Courtesy of Sierra Club
Page 4: Courtesy of Sierra Student Coalition
Page 4: TumblingRun (CC BY-ND 2.0)
Page 4: Kathleen Finnerty
Page 4: Joe deSousa (CC0 1.0)
Page 5: Joe Solomon
Page 6: Bureau of Land Management (CC BY 2.0)
Page 6: Friends of Marge Sill
Page 7: Stock photo
Page 7: Stock photo
Page 7: Micah Baird
Page 8: Ian Shive

Page 8: Lindsey McNamara
Page 8: Brian Nevins
Page 8: Brian Nevins
Page 9: Courtesy of Nellis Kennedy-Howard
Page 10: Adamw1987 (CC BY-SA 4.0)
Page 12: Micah Baird
Page 13: Ian Shive
Page 13: Steven W. Martin Photography, BLM (CC BY 2.0)
Page 13: Bureau of Land Management (CC BY 2.0)
Page 13: Yeou-Rong Jih
Page 17: Jason Kintz
Page 18: Courtesy of Nicole Ghio
Page 19: Greg McFall/NOAA (CC BY 2.0)
Page 19: Micah Baird
Page 20: Erik Voss
Page 20: Stock photo
Page 21: Sierra Club / Spectral Q
Page 22: Micah Baird
Page 22: Stock photo
Page 23: Courtesy of Sierra Club
Page 24: Stock photo
Page 24: Angelina Acevedo

Page 24: Ian Shive
Page 26: Micah Baird
Page 27: Micah Baird
Page 28: Stock photo
Page 31: Bob Wick, BLM (CC BY 2.0)
Page 32: David Ledig, BLM (CC BY 2.0)
Page 32: Bob Wick, BLM (CC BY 2.0)
Page 33: Sara Edgar
Page 34: Stock photo
Page 35: Stock photo
Page 35: Micah Baird
Page 36: Brian Nevins
Page 36: Micah Baird
Page 37: Stock photo
Page 38: Stock photo
Page 38: Stock photo
Page 39: Stock photo
Page 39: Micah Baird
Page 40: Bob Wick, BLM (CC BY 2.0)
Page 41: Courtesy of Sierra Club