

Partnerships for the Planet

The Sierra Club Foundation Annual Report 2009

**Build the
clean energy
economy**

**Grow the environmental
movement of tomorrow**

Foster global
environmental
leadership

Broaden our
community
of partners

Table of Contents

The Sierra Club Foundation

Letter from Board Chair and Executive Director	1
In Gratitude	2
Roots of a Strong Partnership	4
Campaign Highlights	6
Beyond Coal	6
Clean Energy Solutions	9
Green Transportation	12
Initiative to Limit Total Greenhouse Emissions	15
Resilient Habitats	17
Grassroots Impact Through Grants	20
Diverse Partnerships for Climate Recovery	22
Board of Directors	24
National Advancement Council	25
Donors	26
Rachel Carson Society	32
Financial Statements	36
Become a Partner	38

Honoring Our Partners

“We thank those leaders who have paved the way, and we now move boldly ahead to fight the greatest challenge of our lifetime, climate change.”

2009 was a tumultuous year for the nation and the environment. From the Obama inauguration to Copenhagen, it's been quite a ride.

For The Sierra Club Foundation, and our partner, Sierra Club, we are in a time of transition to new leadership, once-in-a-lifetime opportunities, and grave challenges. We thank those leaders who have paved the way, and we now move boldly ahead to fight the greatest challenge of our lifetime, climate change.

We have cause for hope. Sierra Club, with generous funding from The Sierra Club Foundation donors, made great strides towards our climate recovery goals. The Beyond Coal campaign defeated 26 coal plant proposals in 2009, keeping more than 400 million metric tons of harmful pollution and greenhouse gases out of the atmosphere. And to the great relief of public land lovers everywhere, through pressure by Sierra Club activists, the Obama Administration reaffirmed its commitment to the Clinton-era roadless rule, protecting more than 50 million acres of national forests.

This report highlights some of the partners who have made the Club and the Foundation what they are today. Outgoing Chair Bob McKinney brought unprecedented leadership skills, influence, and grace to the Chair's role. We are honored and humbled to pick up where Bob left off as he, and his wife Skip, lead Sierra Club's Climate Recovery Partnership, as members of the campaign cabinet. We'd also like to thank outgoing Foundation Directors Dick Fiddler, Joe Fontaine, Bob Heil, Michael Loeb, and former Sierra Club Executive Director Mike McCloskey, for their years of service.

After 18 years as Executive Director of Sierra Club, Carl Pope transitions to the role of Chairman. Carl's herculean efforts spanning two decades are covered in more detail on the following page. Carl's leadership will be in full force as we launch the boldest, largest endeavor in the organization's history, the Climate Recovery Partnership. To beat back climate change, it's going to take a force much larger than ourselves; we must continue to embrace new partners from all corners of society regardless of ideology or background.

In 2010, internationally acclaimed environmental leader and Sierra Club Books author Michael Brune takes the helm as the Club's Executive Director. We owe tremendous gratitude to these leaders and to you, our donors. The Sierra Club Foundation relies upon and greatly appreciates your financial support and partnership.

Sincerely,

LOREN BLACKFORD
2010 BOARD CHAIR

PETER MARTIN
EXECUTIVE DIRECTOR

In Gratitude

Mike McCloskey > **Former Executive Director and Chairman** Mike McCloskey shaped the future of the environmental movement. His successes are too many to mention. Here are just a few: Mike led the Club to victory in securing more than 100 environmental laws; served as principle author for the United Nations Charter for Nature; and built Sierra Club membership from 70,000 to more than half a million.

Before taking the helm at Sierra Club, Mike was the Club's first field organizer, successfully campaigning for new national parks and wilderness areas, from the North Cascades to the Redwood National Park. While studying law at the University of Oregon, "I asked myself which causes were relevant to the area where I lived," he recalls. "The answer was conservation." It was in law school that he concluded that he wanted to be an advocate who helped "shape the law, not just apply and interpret it."

Mike continued his commitment to the organization at the Foundation, where he served in a variety of leadership functions, retiring in 2009 after 48 years inspiring us all.

Carl Pope > **After 17 years at the helm of Sierra Club**, Carl Pope transitions to the role of Chairman. A veteran leader in the environmental movement, Carl Pope has been with Sierra Club for nearly thirty years. In 1992, he became Executive Director, taking up the reins from Mike McCloskey. Carl accomplished great things during his tenure for which we are all thankful, but perhaps most enduring will be how he broadened the tent of the environmental movement.

During Carl's tenure, Sierra Club protected 100 million acres of wilderness, sued Vice-President Cheney's Energy Task Force, and collected more than a million comments—the most public comments on a single regulatory issue in history—protecting the remaining roadless areas in America's National Forests. Carl led Sierra Club's fights to remove arsenic from America's drinking water and mercury from our fisheries, and to protect the Arctic National Wildlife Refuge.

These achievements were only possible because of Carl's unwavering commitment to bringing new partners into the conservation movement. Carl was at the forefront of new, innovative alliances with organized labor, hunters and anglers, people of faith communities, low-income communities, the military, and, more recently, venture capitalists and clean tech entrepreneurs.

These efforts culminate in our historic Climate Recovery Partnership. We are grateful that Carl will be stepping up to become Sierra Club's Chairman, to lead the most important environmental fight of our lifetime.

In Memoriam

Greg Haegele > Sierra Club and the American conservation community lost one of its brightest lights in 2010 when Deputy Executive Director Greg Haegele died after a two-year battle with cancer. Carl Pope said, “Greg pushed us all to succeed with mentoring, leadership, and passion. He waged war on climate change with a piercing intensity fueled by beautiful places in nature.” With a knack for delivering complicated, sometimes difficult information with gentle grace and humor, Greg attributed his love of the environment to many childhood summers spent with his grandparents in a small cabin on an island in British Columbia. There was no TV or radio and the days were spent “enjoying nature’s beauty and bounty.”

According to Carl, “Greg had one of the greatest strategic minds Sierra Club has ever seen. He was like a general, always thinking a few steps ahead, analyzing how best to deploy resources, motivate his troops, and win.” In a 2008 interview with a Sierra Club writer, Greg said he loved the challenge of figuring out how to combine being right and winning. He said he was both daunted by and excited about finding solutions to one of the biggest challenges ever faced: global warming. Last year, Greg was chosen by the Executive Committee of the Sierra Club Board of Directors to receive the John Muir Award, the Club’s highest honor.

Dr. Edgar Wayburn > Fighting for wilderness protection for his entire life, five-term Sierra Club President and passionate wilderness advocate Dr. Edgar Wayburn passed away at age 103 in 2010. Besides establishing Point Reyes National Seashore, the first national park near a major metropolitan area, he and his wife Peggy protected Mt. Tamalpais State Park and Golden Gate National Recreation Area, tying together 200,000 acres—nearly all the open space in south and west Marin County, California, and even some lands in San Francisco and beyond, including the city’s beaches, Alcatraz, and the Presidio. No other city in America—perhaps the world—has anything that can compare with it.

Years of travel in the Alaskan backcountry with wife Peggy, herself a prominent wilderness advocate, eventually led to Wayburn’s crowning achievement: the 1980 Alaska National Interest Lands Conservation Act, which created ten new national park units and effectively doubled the size of America’s National Park system. All told, he preserved hundreds of millions of acres of American land. When Dr. Wayburn was awarded the Presidential Medal of Freedom in 1999, President Clinton said of him, “He has saved more of our wilderness than any person alive.”

Roots of a Strong Partnership

Each climate change victory starts with strong partners. Here are a few of the partners at the root of the victories outlined in this report.

Coal > **Chuck Frank's family** wanted to make an impactful gift to Sierra Club. "My mother wanted to keep it local. My wife has asthma. We used the funds to clean the air in Northern Illinois—finding violators of the Clean Air Act, defeating 18 permits in a short period of time. We needed a full-time campaign director. Enter Bruce Nilles. Bruce wanted to stop a coal plant from being built. We did. To date, we've stopped 115."

Clean Energy Solutions > **Cammy Watkins** started out working for Headstart, where she found many children suffering from lead poisoning. That motivated Cammy to help raise standards on building codes. "I wanted people who have energy efficiency and human health in mind to have their voices heard." It's worked. Bringing record numbers of activists to meetings where building standards are set, 2009 saw the greatest increase in energy efficiency standards in history.

Green Transportation > **John Holtzclaw** was in Europe when he discovered pedestrian-only streets. "This was like *complete enlightenment* to me" he exclaims, "that we could design streets for people instead of cars." John later earned a Ph.D. in urban sociology and now devotes his skills to building community-centric transportation alternatives, as the campaign's volunteer leader.

Initiative to Limit Global Greenhouse Emissions > **Dr. Donald Kennedy's** deep interest in climate science arose from his work as editor of *Science* magazine. When his term ended he considered "how my commitments to the climate change problem could be carried on." In 2008, he became Chair of the Climate Recovery Partnership. "We can put the 'boots on the ground' to support significant change, and our grassroots membership structure has always made Sierra Club special."

Resilient Habitats > **John Nordgren**, Kresge Foundation's Senior Program Director shared, "Sierra Club asked us if we would help initiate the Resilient Habitats campaign. Usually, climate change dialog focuses on what happens 50 years down the road. But climate change is also changing the natural environment here and now. Working in every state, the Club has the presence, passion, and capacity, which means each of us can make a difference in the places that we care about. That's the Kresge Foundation's interest. Sierra Club is the right partner to make that happen."

Partner Spotlight > Tim & Annette Ryan

Tim and Annette Ryan share a partnership that goes back nearly 50 years after meeting at the University of California at Berkeley.

“We did small things while raising our family,” says Annette, “recycling and doing our part. But climate change wasn’t really a priority in my thinking until our family began to grow.” As the next generation arrived—they now have ten grandchildren, aged 7-14—Annette began to think in terms of their future and what legacy she and Tim would leave.

For many years, Tim worked in the world of finance. An avid follower of Sierra Club’s Environmental Law Program, he was eager to aid the program’s work in any way he could.

“I’m not a scientist,” says Tim, “but I can support the science-based work of the Climate Recovery Partnership. I’m not an attorney, but I can help fund the Environmental Law Program and the litigation they pursue. These kinds of partnerships—with science, legal, and business professionals—will help us get the job done. And we can partner with other environmental organizations, taking advantage of each of our unique strengths and areas of expertise.”

Tim had his moment of clarity on global warming when he saw *An Inconvenient Truth* and heard Al Gore ask: “Future generations may well have occasion to ask themselves, ‘What were our parents thinking? Why didn’t they wake up when they had a chance?’”

“We’ve always been told we have time—but it’s imminent,” Annette stresses. “We are losing critical time globally. It’s empowering to me to act now and not wait, thinking that the government or someone else will take care of it.”

Tim adds, “The key word is integrity. When you give a significant amount of money, you want to know how it is being used. There’s a level of trust with Sierra Club that runs deep for us. We feel fortunate to be able to play a role with the Club in saving the planet for future generations.”

Annette and Tim have had the pleasure of traveling the world, trekking in the Alps and Himalayas, biking in Europe, kayaking in Southeast Asia. Annette realized that when you get away from the mainstream style of travel, you sense the need and the vulnerability of the places and people who live there. “Those of us who have the personal wherewithal—educationally, financially, or spiritually—we need to make a difference *and we need to do it now!*”

“We feel fortunate to be able to play a role with The Sierra Club Foundation in saving the planet for future generations.”

— TIM RYAN

CAMPAIGN HIGHLIGHTS

Beyond Coal

2009 marked the sixth year that the Beyond Coal campaign has been wielding the sharp edge of the clean energy sword—with the goal of ridding the United States of coal power, our most carbon-intensive energy source, by 2030.

In 2009, the Beyond Coal team set out to achieve the following goals:

Ensure that none of the 100 remaining conventional coal plant proposals begin construction. Not one new coal plant broke ground in 2009. Sierra Club blocked 26 proposed coal plants last year, defeating a total of 115 plants since the campaign began.

Stop or stall 90% of the proposed mountaintop removal (MTR) mines in Appalachia and prevent new or expanded mining in Alaska. In 2009, the EPA agreed to put 79 MTR permits on hold and is considering using veto power for the first time in 37 years to stop the largest MTR mine in Appalachia.

Implement stronger public health and environmental regulations to compel conventional coal plant developers and operators to assume the true costs of dirty coal power. Sierra Club activists sent more than 300,000 messages to the Obama administration supporting strong federal rules on coal pollution. In 2009, the EPA issued its endangerment finding, which determined that greenhouse gases threaten public health and must be regulated, and proposed a new rule to regulate CO₂ from large sources. The EPA set the process in motion to strengthen regulations for smog, mercury, and sulfur pollution, and to establish long-overdue rules for the disposal of toxic coal ash.

Retire at least 1,000 megawatts (MW) of aging coal capacity through focused litigation and administrative advocacy. Launching a new anti-coal lawsuit every 10 days in 2009, we were able to retire 17,753 MW of new coal-fired energy in 2009.

LEGAL ACTIONS

In 2009, Sierra Club's legal team filed an average of one legal action a week challenging coal projects, including 34 legal actions against proposed and existing coal plants.

“Some people enjoy hiking. My feet have taken me places, too, like EPA hearings where I testify on behalf of the environment. As a Sierra Club volunteer I get to have that kind of direct impact on what I care most about.”

— VERENA OWEN VOLUNTEER LEADER, BEYOND COAL CAMPAIGN

“The Beyond Coal campaign has provided masterful leadership in nationwide efforts to achieve a true accounting of the costs of coal to our environment and public health.”

— B. STEPHEN TOBEN
PRESIDENT
FLORA FAMILY FOUNDATION

Big Picture campaign targets coal’s loopholes

Sierra Club launched the Big Picture campaign in early 2009 to demonstrate decisive public support for President Obama’s EPA when it acted to address global warming and rein in the worst abuses of the coal industry. This regulatory push is an essential component of our work to retire existing coal plants, finally forcing the industry to pay the costs of pollution they have previously dumped on the public, closing regulatory loopholes that have given coal an unfair market advantage over clean energy for decades.

Crushing coal’s infrastructure

Building new railroads, power lines, and ports are strategies coal developers use to expand the markets for coal. Sierra Club fights these projects through a combination of local grassroots organizing, litigation, and national outreach. We won a great victory when Dakota Minnesota & Eastern Railroad (DM&E) suspended a proposal to extend a railroad 278 miles to access the Powder River Basin coal mines in northeastern Wyoming. For ten years, Sierra Club had battled plans by DM&E to build the \$6 billion railroad linking the Wyoming coal fields to the Mississippi River. The line was designed to move upwards of 65 coal trains daily, the equivalent of 100 million tons of coal annually—enough to power 50 coal plants emitting 200 million tons of carbon dioxide every year.

Chapter Highlight

Clean Air in Utah

In 2004, NEVCO applied for an air quality permit to build a conventional coal-fired power plant in Sigurd, Utah. Even then, the proposed technology was outdated. The coal burner would have choked a narrow, mountain-rimmed valley close to Capitol Reef National Park with smoke. Partnering with Sevier Citizens for Clean Air and Water (SCCAW), the Utah Chapter organized or attended numerous public rallies and events, which involved hundreds of Utah residents. Over the years, the power plant controversy received significant media attention from local and national outlets including Utah newspapers, *High Country News*, and *USA Today*. Further, both Utah Chapter attorney Joro Walker, with Western Resource Advocates and SCCAW President Jim Kennon, spoke eloquently against the permit in court. The court invalidated the permit.

Partner Spotlight > Mary Anne Hitt

Director, Beyond Coal campaign

Though she's not yet 40 years old, Mary Anne Hitt is a veteran in the fight against coal.

"I grew up in East Tennessee, near towns that are being devastated by mountaintop removal coal mining. I knew when I was very young that fighting for the mountains would be part of my life's work."

The daughter of the former chief scientist for Great Smoky Mountains National Park, Mary Anne was raised to believe that protecting the environment is a top priority and that the way to do it is to engage people on the ground.

She began her activism at the University of Tennessee. "I was a co-founder of 'SPEAK' (Students Promoting Environmental Action in Knoxville), and as my senior thesis, a fellow student and I created a blueprint for making the campus more sustainable. The university is now an environmental leader and one of the leading consumers of green power in the South."

After graduation, Mary Anne continued to fight for the environment. She has been the Executive Director of three different organizations including the Southern Appalachian Biodiversity Project (now Wild South), The Ecology Center in Montana, and Appalachian Voices. She is thrilled to now be directing Sierra Club's Beyond Coal campaign.

"I was most impressed with the expertise of the staff and volunteers. To be in a leadership position in an organization that's doing such big and important things is quite an honor."

Of all the victories Sierra Club has achieved in the fight against coal, Mary Anne is proudest of the defeat of more than 100 coal plants and the Big Picture campaign, which calls for strong EPA action on coal and global warming. "A lot of attention has been focused on legislation and Congress, but the Club was alone at the beginning of the Obama administration in identifying the EPA as an equally important authority. Our supporters have been filling up the dockets with hundreds of thousands of comments and turning out by the hundreds to public hearings and as a result, the EPA has strong public support as they move forward on several fronts, including smog, mercury, and global warming pollution."

In 2010, Mary Anne would like to see Sierra Club continue to lead—ending the rush to build new coal plants and helping the EPA address the disposal of coal ash and mountaintop removal mining.

"To be in a leadership position in an organization that's doing such big and important things is quite an honor."

— MARY ANNE HITT

CAMPAIGN HIGHLIGHTS

Clean Energy Solutions

“The nation that leads the clean-energy economy will be the nation that leads the global economy.”

— ALEX LEVINSON
DIRECTOR, CLEAN ENERGY SOLUTIONS

Strategically aligning its efforts with those of the Beyond Coal campaign, the Clean Energy Solutions campaign made great strides in moving the United States toward a sustainable economic and environmental future powered by clean energy.

Here are a few victories we’re celebrating:

Getting Power to the People: Siting and Transmission

California Governor Arnold Schwarzenegger and Department of the Interior Secretary Ken Salazar signed an agreement to speed the development of utility-scale renewables. Many of the best provisions were promoted—and, in some key instances, developed—by Sierra Club. These include:

- forming “renewable energy zones” to concentrate solar and other renewable energy (RE) development, thereby limiting environmental impact;
- creating inter-agency teams directly responsible for completing the work of RE build-outs (including rejection of unsuitable places); and
- authorizing the Bureau of Land Management to reject applications to build in unsuitable places. (Previously, they had accepted all right-of-way applications, no matter how inappropriately sited.)

Sierra Club is committed to balancing the promotion of responsibly-sited large facilities and protecting the lands and wildlife we hold dear. At the signing event, both Governor Schwarzenegger and Secretary Salazar personally thanked us for our work.

Replacing Coal with Clean Energy

Los Angeles activists packed city hearings and generated 3,000 communications in support of the L.A. Solar Plan to make their city coal-free by 2020. In Oregon, 400 Sierra Club activists urged the state’s Integrated Resource Plan (IRP) to move away from coal. With funding from The Sierra Club Foundation, the Club’s Environmental Law team illustrated how shutting down the Boardman coal plant by 2014 would be the most economical option for Portland General Electric’s IRP.

Partnering With Business and Labor

Sierra Club built strong labor and clean tech partnerships to promote the economic benefits of a clean energy economy. In Portland, Oregon, the adoption of Quality Assurance Standards for residential retrofits will ensure that retrofit work delivers the energy savings and utility bill reductions promised by contractors, reduces perceived risk for retrofit project lenders, and increases profit margins for retrofit businesses.

Chapter Highlight

Indiana

The Indiana "Hoosiers" Chapter worked with representatives of the Indiana Association of Building Officials in an administrative rulemaking effort to amend the 2009 International Residential Code (IRC). Overcoming opposition from the Indiana Builders Association, the Hoosiers Chapter reached out to 9,000 Indiana activists, resulting in 1,000 emails and letters sent to the governor's office requesting strong building energy codes. The chapter had an Op-Ed piece published in a major newspaper and letters to the editor published in four other newspapers educating the public on the benefit of improved residential building codes. The Hoosiers Chapter was able to pass the commercial codes and is hopeful that 2010 will see passage of similarly stringent codes for residential construction.

881,675

= Number of emails generated
by Sierra Club activists in 2009
to decision makers on behalf of
creating a clean energy future.

“I am proud of the Club’s accomplishments in driving the transition from coal to renewable energy.”

— DAN SHUGAR

Partner Spotlight > Dan Shugar CEO, Solaria

Dan Shugar doesn’t just sell clean energy, he lives it. The 46-year-old Solaria CEO and Foundation Director and his wife Kathleen drive electric vehicles and have a hybrid for long trips. They’re currently building an “eco-home” that includes an integrated photovoltaic roof, super-insulating windows, advanced LED lighting, radiant floors, rainwater capture and gray water reuse, and sustainable materials.

Dan took the helm of Solaria in January 2010, already a proven leader in the industry. The former president of PowerLight and SunPower started in the photovoltaic (PV) industry in 1988, when the annual production of PV worldwide was just 30 MW. Today, annual production has expanded beyond 5,000 MW.

“It has been tremendously satisfying to be part of the clean energy revolution,” Dan says. “PV power plants cost about half of what they did in 2004. In contrast, the average cost of building conventional power plants has increased by 78% over the same period, and fuel costs of coal, today’s dominant and most environmentally damaging energy source, increased by 64%.”

Dan is passionate about the clean energy revolution. “It is widely acknowledged that coal devastates air quality, water quality, human health, habitats, and landscapes—and is the largest single culprit of global warming. Sierra Club has the right strategy to fight coal. I’m encouraged by their grassroots efforts to replace that energy with a smarter, sustainable fuel mix.”

In Dan’s line of work, good climate sense makes good business sense. As Dan observes, “Leading market research analysts forecast tripling shipment growth to 17,000 MW within four years—approaching the peak energy demand of all the New England states combined. If PV continues growing in our current decade at the rate it did in the previous one, by 2020 annual shipments in excess of 100,000 MW are possible—more than double the peak power demand of Italy will be added each year!”

Dan supports Sierra Club and The Sierra Club Foundation because it’s consistent with his values, and his lifestyle.

“Folks often think of beautiful outdoor hikes when they hear about the Club. While I love that aspect as well—what they may not know is that the Club is one of the most influential participants in the national energy debate. I am proud of the Club’s accomplishments in driving the transition from coal to renewable power, and honored to be assisting the Foundation in supporting the Club’s fantastic work!”

CAMPAIGN HIGHLIGHTS

Green Transportation

2009 was a tremendous year of action for both greenhouse gas emissions and fuel economy for new cars and light trucks.

Pushing for Pavley

In 2009, Sierra Club unveiled the results of a new online effort demonstrating public support for the California Clean Car (Pavley) standards and the Environmental Protection Agency's review of the essential waiver needed to implement those standards. At the EPA hearing, Sierra Club presented a photo petition from more than 1,000 Sierra Club members, student activists, and other concerned citizens from across the country who wanted to show their support but could not attend the hearing in person. Each photo in the petition shows a Sierra Club supporter holding their own car keys to underscore the message that "EPA Holds the Keys."

In addition to the petition, tens of thousands of Sierra Club activists submitted comments to the EPA urging them to allow California and 13 other states to move forward. Sierra Club ran active campaigns pushing for adoption of the California standards in several states, including Arizona, New Mexico, Washington, Oregon, and others states.

Virtual Clean Car Show

In 2009, we launched an innovative online tool to show that a wide variety of cars, trucks, and SUVs, from both foreign and domestic automakers, already meet the standards California and more than a dozen other states were seeking to implement. "This virtual clean car show demonstrated that automakers already have the technology to reduce global warming emissions from our vehicles," says Jesse Prentice-Dunn, Sierra Club Green Transportation Program Associate Representative. "Even some of the biggest trucks made by American automakers already meet the standards for the current year and beyond. Setting high standards will not only help revitalize Detroit by making it more competitive but will also make us more energy independent and fight global warming."

Fueling a Revolution

Sierra Club's voice was also strong on biofuels. Testifying at a hearing in Washington, D.C. on the Renewable Fuels Standards and in thousands of written comments, Sierra Club urged the EPA to ensure that new standards measure the full emissions of biofuels, including those from indirect land use change.

Sierra Club also actively supported President Obama's decision to set new fuel economy standards and issue the first national greenhouse gas standards under the Clean Air Act. More than 50,000 Sierra Club members and supporters sent emails and letters to the President, while hundreds appeared at each of the three public hearings on the standards. Sierra Club's call-to-action was heard.

"I'm so glad to be part of an engaged chapter program because working locally is the best way to help folks understand how they can make a difference in their transportation choices."

— JOSHUA HOUDEK

LAND USE AND TRANSPORTATION
ORGANIZER
SIERRA CLUB NORTH STAR CHAPTER

The Obama administration moved quickly to put vehicle emissions standards on a new path, reversing the Bush administration decision to deny California the waiver it needed to implement the Pavley clean car standard. We anticipate final national fuel economy and greenhouse gas standards in spring 2010. These standards will keep 960 million metric tons of CO₂ out of the atmosphere and save nearly 2 billion barrels of oil.

Chapter Highlight North Star Chapter

Sierra Club's North Star Chapter fought and won a federal court case to block construction of a large bridge over the Wild and Scenic Saint Croix River about ten miles east of St. Paul, on the Wisconsin border. The Wisconsin and Minnesota Departments of Transportation and the Federal Highway Administration had proposed the bridge to alleviate rush hour congestion in downtown Stillwater, Minnesota. Sierra Club's victory in the case follows a 1996 lawsuit, during which Sierra Club stopped a similar ill-planned proposal.

In winning the lawsuit, the Club argued that the bridge would violate the Wild and Scenic Rivers Act. And, that's true. But the project was also an assault on our fight against greenhouse gas emissions. Building this bridge would open up rural Wisconsin to massive sprawl and development, and the additional traffic would cause increased gas consumption. One of the proposed solutions to managing Stillwater congestion is to increase express bus lines on Interstate 94, just a few miles south of the proposed project site. Sierra Club is also working to promote commuter and inner-city rail service using North Hudson Rail Bridge. These measures would significantly reduce traffic and the emission of greenhouse gasses.

960 million

= Metric tons of CO₂ that will *not* be released
into the atmosphere annually

thanks to the new 35.5 MPG fuel economy
and greenhouse gas standard announced in 2009—
fought for by the Green Transportation team.

Partner Spotlight > Ann Mesnikoff and Chuck Frank

Partnering to Green Our Transportation

Ann Mesnikoff is the director of the Club's Green Transportation campaign. An expert in fuel economy issues, Ann has worked with Sierra Club for ten years as lead strategist in transitioning to a greener transportation system in the United States. She's joined by Foundation Board member Chuck Frank. Chuck was raised in the car business, having owned the world's largest Chevrolet dealership and numerous others. Chuck serves on the leadership team for the Green Transportation campaign.

Ann: How did you become interested in the Green Transportation campaign?

Chuck: I've been a Sierra Club member since 1975. When I joined the Foundation's National Advisory Council in 1993, I wasn't sure how I'd be greeted by Sierra Club, as a dealer selling SUVs. In fact, I was warmly embraced, as an industry insider who could advocate for higher fuel economy standards. I started supporting the campaign to raise fuel economy standards that very year.

Ann: Clearly, you're already playing a very big role in bringing a cleaner, greener solution to American transportation. In 2002, Senator Richard Durbin (D-IL) honored you on the Senate floor, calling you an "inspiration" to his work in improving fuel economy. What gives you inspiration that we can successfully turn around an industry that's already suffering financially?

Chuck: I never bought the argument that by greening our automotive industry, we'd hinder our economy, consumer choice, or safety. But, until recently, consumers saw fuel economy as a financial issue, not an environmental one. Now it's both—plus it's an issue of national security. Gas prices and fuel economy standards are going up. We're considering taxing carbon. Demand is building. With Sierra Club's work, there will be a tipping point, as the economy heats back up, in which alternative fuel vehicles will be on the same price level as fuel gasoline engines, saving consumers money at the fuel pump.

Ann: Do you think the Club's goals are attainable?

Chuck: I absolutely do. I always looked at Sierra Club as an organization of citizens, who individually have a passion to accomplish something. Some of those citizens have the time and capability to get out here and do it themselves. Some of us don't have the time, but have resources and the same passion, and together, through our extensive grassroots networks, we can accomplish our goals.

CAMPAIGN HIGHLIGHTS

Initiative to Limit Total Greenhouse Emissions

“Encouraging federal agencies to enforce measures that reduce greenhouse emissions is one of the most important fronts for the Climate Recovery Partnership. No other organization has the grassroots networks that can tap into communities across the country to demonstrate Americans’ broad support for clean air, water, and address the international challenge of climate change.”

— MARK BETTINGER

DIRECTOR, INITIATIVE TO LIMIT TOTAL GREENHOUSE EMISSIONS

Sierra Club’s Initiative to Limit Total Greenhouse Emissions is the underpinning of each of Sierra Club’s energy campaigns and is well supported by Sierra Club’s grassroots teams and The Sierra Club Foundation.

2009 was a strategy-building year. The team laid out plans for educating the public and decision-makers about the need to quickly cap America’s greenhouse gas emissions and creating the domestic conditions needed for the U.S. to lead discussions in international forums to reduce greenhouse gas emissions to levels called for by climate scientists.

To build our global leadership post-Copenhagen, Sierra Club will employ a variety of tactics to educate the public, recruit and engage activists, build alliances, and build public support for clean energy jobs and climate solutions. These include:

- Public forums and media events to draw attention to and engage the public on climate and energy issues.
- House parties nationwide and other activist-driven activities to engage and recruit volunteers.
- Generating turnout for town hall meetings with decision-makers.
- Building alliances with local business, national security experts, labor, veterans, and hunters and anglers, and engaging in joint activities with them.
- Reports produced by allies to strengthen local media coverage.
- Letters to the editor and positive media coverage.

Source: LexisNexis

MEDIA HITS

Sierra Club’s Communications team generates more media hits than any other environmental organization in the country. In 2009, an average of nine climate-related stories appeared in media outlets nationwide, every day thanks to the creativity and determination of Club media staff.

Partner Spotlight > Bob & Skip McKinney

Bob McKinney started out with plans to become a national park guide.

“The war came along and everything changed,” he says of the days after the Japanese bombed Pearl Harbor. In 1941, Bob’s interest in preserving nature was refocused on serving his country.

In 1946, he arrived in San Francisco to board a Navy ship bound for Japan, and met his future wife, Arlene (known by some of her friends as “Skip”). Bob recalls, “I went out to a nightclub with my brother, who had just returned from Okinawa, where I saw a classmate of mine from the Naval Academy sitting with Skip. I went out with her the next night. Bob and Skip corresponded for five years, until they married in 1951.

Nearly 60 years later, the McKinneys have had many adventures, but never did make their home in a national park. Instead, they’ve dedicated their volunteer time and funds to the support of natural places, pledging \$1 million to The Sierra Club Foundation, to support its Climate Recovery Partnership, and serving as leaders on the Campaign Cabinet.

Why? Sierra Club “is the best answer in America to the most pressing challenge of our time—climate change,” said Skip.

Bob added, “In Indiana, unfortunately, you don’t hear as much about climate change as you do in other areas of the country. The Midwest is coal country.”

The McKinneys aim to change that.

Besides advocating for climate solutions with Sierra Club, the McKinneys support the Hoosier Environmental Council (HEC) at home in Indiana. Part of the HEC’s agenda is to make Indiana a national leader in clean energy equipment manufacturing by offering corporations the right mix of incentives to re-locate to their home state.

The McKinneys have been very encouraged by Indiana’s progress in areas such as wind farms and companies developing technology for hybrid electric vehicles. Bob is hoping for continued administrative policy initiatives statewide that would demonstrate to venture capital firms that Indiana is a supportive environment for such investments.

The McKinneys have built a legacy with their generosity to environmental causes. Further, they’ve instilled those same strong values in their entire family. Skip said she is “particularly proud that our daughter Marni has followed her father’s example and joined the board of The Sierra Club Foundation.”

“Sierra Club is the best answer in America to the most pressing challenge of our time—climate change.”

— SKIP MCKINNEY

CAMPAIGN HIGHLIGHTS

Resilient Habitats

“Sierra Club’s nationwide presence, coupled with its army of activists, makes it possible to address big-picture issues in a way most other conservation organizations cannot. The Club always delivers.”

— JOHN NORDGREN
SENIOR PROGRAM OFFICER
KRESGE FOUNDATION

The Resilient Habitats campaign grows out of the long and proud tradition of Sierra Club fighting to protect our natural heritage. Using science-based best practices, resilient habitats are *protected, connected, and cared for*, allowing the natural world and associated human communities to survive climate change.

Nationwide: Preserving 50 Million Acres of Roadless Areas

In June of 2009, a federal judge ruled in Sierra Club’s favor that the Bush-era Forest Service planning regulations failed to adequately protect populations of threatened wildlife. Then, in August, Agriculture Secretary Tom Vilsack reversed some of the most disastrous forest policies imposed by the Bush administration. Furthermore, he reaffirmed the Obama administration’s full support of the Roadless Area Rule, put in place by President Clinton, which protects more than 50 million acres of national forests. Vilsack agreed to join the Club and its allies in our efforts.

Work in Priority Ecosystems

Greater Yellowstone

To protect Bridger-Teton National Forest from the effects of climate change, Sierra Club gathered comments from the public advocating the protection of sensitive wildlife species, preservation of critical habitat, and reduction of motorized trails and routes. This pressure from the Club and its supporters resulted in a commitment to a wildlife-friendly summer travel plan for the National Forest.

Then, Sierra Club’s network of volunteers stepped up to help ensure the plan’s success, spending their summer rehabilitating old routes and erecting barriers that close trails to motorized use. By reducing non-climate stressors such as off-road vehicle use, wildlife will have a better chance of adapting to climate change.

Gulf Coast

Throughout 2009, Sierra Club in Louisiana continued to engage local and national universities, local partners, and residents of the Lower Ninth Ward (a low-income community) in restoring the Bayou Bienvenue Wetlands. This area provides critical protection from flooding and storm events as well as rising sea levels. Highlights of the 2009 efforts included conducting tours to publicize the project. Notable visitors included Pope Benedict XVI (a.k.a. “The Green Pope”) and Nancy Sutley, Chair of the Council on Environmental Quality.

Sierra Club also was successful in getting this community-driven project included in the Mississippi River Gulf Outlet (MRGO) Ecosystem Restoration Plan being developed by the U.S. Army Corps of Engineers. Additional MRGO efforts in 2009 include participating in a myriad of community and agency meetings, supporting the MRGO Must Go Coalition, and engaging community leaders in the development of the plan.

Adirondacks to Acadia

Sierra Club volunteers and campaign staff in Maine celebrated with conservation partners and Governor John Baldacci as another key parcel of the Club's 100-Mile Wilderness project was purchased and protected for ecological and wilderness recreation purposes.

Conservation of the 29,500 acres of the West Branch of the Pleasant River watershed results in a protected corridor 65 miles long through some of the richest wildlife habitat in the state. Governor Baldacci thanked the Club for its leadership in conserving lands surrounding this final northern leg of the Appalachian Trail.

Chapter Highlight

California

The National Park Service found the San Gabriel Mountains to be of national significance and hosted public meetings to gather input on ways to protect resources while enhancing recreational and educational opportunities in both the mountains as well as the park-poor communities of eastern Los Angeles County.

Sierra Club, with significant involvement from the Angeles Chapter's Forest Committee, turned out approximately 250 people (more than half of all participants). Comments overwhelmingly called for the creation of a San Gabriel Mountains National Recreation Area.

Such a designation would create wildlife corridors between the San Gabriel Mountains, the Puente-Chino Hills, and the Santa Ana Mountains. It would bring in more rangers and resources for healthy recreation and it would connect underserved communities to the mountains and wilderness areas through a system of trails and bike paths. A preferred draft alternative is expected in the fall of 2010.

"In 1962, I was a Boy Scout leader in the Sequoia National Forest. I was on a trip back to Bakersfield with the Scouts, when I came across a clear cut and it made me furious. I went home and called up the local Sierra Club chapter and asked, 'What can I do?' You have to go beyond getting mad, you have to get involved."

— JOE FONTAINE THE SIERRA CLUB FOUNDATION BOARD

*“I want to protect
100 million acres.
This is the legacy
that John Muir left
us to carry on.”*

— BRUCE HAMILTON

Partner Spotlight > Bruce Hamilton Deputy Executive Director

Bruce Hamilton’s father taught forest ecology at Cornell. “For vacation, he would take us to environmental battlefields where Sierra Club was fighting, like the proposed dam site in Dinosaur National Monument.”

Bruce graduated from Colorado State University with a degree in Wildlife Biology. “It was right around the first Earth Day in 1970. I was working to stop oil shale development and block trans-basin water diversions to Denver.”

In 1973, the environmental newspaper *High Country News* offered jobs to Bruce and his wife Joan. They ran the paper jointly, until Bruce began working at Sierra Club as Northern Plains Representative in 1977.

Bruce was the Club’s sole employee for Montana, Wyoming, both Dakotas, and Nebraska. In the wake of the Arab oil embargo, coal, oil shale, and oil exploration in the region was rampant. In response, Bruce’s team fought for strip mining controls, blocked synthetic fuel development, strengthened clean air laws, and banned oil development in wilderness.

In 1984, Bruce became the Club’s first National Field Director. The first personal computers gave Bruce a tool to coordinate work that had always been done independently.

Throughout the Reagan and George H.W. Bush administrations, the Club grew exponentially in response to threats to environmental progress. “We gathered over 1 million signatures calling on Reagan to fire his anti-environmental Interior Secretary James Watt (who ultimately resigned). The Club’s grassroots strength not only stopped most bad things from happening under Watt, but also succeeded in protecting dozens of new wilderness areas and strengthening the Clean Air Act.”

In 1992, the year that Bill Clinton was elected, Carl Pope was appointed Executive Director, and Bruce was named Conservation Director.

By 1994, Newt Gingrich unleashed the anti-environmental “Contract with America.” The Club and its allies fought back, while continuing to make progress through the states or administrative action.

“Then, George Bush Jr. spent eight years trying to undo decades of environmental progress, which, thanks to Sierra Club, he could not. We fought back efforts to undo the Endangered Species and Clean Air Acts and weaken protection for roadless areas, Sequoia National Monument, and the Arctic National Wildlife Refuge.”

In 2007, Bruce was appointed Deputy Executive Director. As such, he’s worn many hats—most recently as director of the Resilient Habitats campaign. “I want to protect 100 million acres. This is the legacy that John Muir left us to carry on.”

Grassroots Impact Through Grants

Nurturing the Next Generation of Environmentalists

The future of the planet is in the hands of our children. John Muir knew it. When Sierra Club's founder began the fight to protect America's treasured lands, he was a very young man. Today, the Club's energy relies upon the enthusiasm of thousands of young people each year who seek to make their voices heard, educate their peers, or participate in outings that remind us all what we're protecting and why.

Building Bridges to the Outdoors

By partnering with nonprofit organizations across the country, The Sierra Club Foundation's Building Bridges to the Outdoors program reaches kids that would otherwise have no opportunities to experience nature. In April, students from two New York City-based programs participated in an "Alternative Spring Break" trip, exploring Puerto Rico's natural wonders. The youth took part in several educational experiences such as kayaking through a bioluminescent lagoon, hiking in El Yunque rainforest, and biking through mangrove forests.

Sierra Student Coalition

With more than 250 groups nationwide, Sierra Student Coalition (SSC) develops environmental leaders. Through its award-winning grassroots training program, students not only set national priorities, they develop new resources, and support SSC's volunteer network. A small staff supports SSC programs, but participants provide the creativity. Last year, SSC broke new ground with a viral video campaign against coal, called "Too Dirty, Even for College."

Inner City Outings

Sierra Club's own program for providing nature experiences for inner city youth boasts more than 500 volunteers. Through tireless effort, these volunteers—and the Club staff of three that supports them—provided outdoor experiences to about 8,000 youth nationwide. 2009 adventures included hiking, camping, rafting, bicycling, snowshoeing, and environmental service projects, just to name a few.

200,000 = Number of kids who discovered the joys of the outdoors through The Sierra Club Foundation in 2009.

“People are often surprised when I explain that the Sierra Club proudly counts among its friends and partners a whole host of veterans organizations, as well as military families themselves. But is this really such a new thing? We too often forget that the first protectors of our national parks were soldiers.”

— CARL POPE
SIERRA CLUB CHAIRMAN

Our Partners in the Military

Sierra Club and members of the Armed Forces share a deep caring for our nation and a commitment to the ideals of democracy and civic engagement. In addition, military leaders recognize the importance of energy security to global security and to our nation’s future. While the military works to defend this country, The Sierra Club Foundation is helping people explore, enjoy, and protect those natural wonders that make this country great.

Homes for Our Troops

Last summer the Foundation granted \$1 million to help Homes for Our Troops build green. From roll-in showers to keyless doors and easy-access cabinets, the new Energy Star-certified houses incorporate efficient appliances, extra insulation, and solar panels or geothermal heating systems, ensuring lower power bills. This year they built the first LEED Platinum-certified house that is specially adapted to a service member’s needs. Besides benefitting veterans, each project also educates the public. More than 60 companies and 400 volunteers were involved in one recent project. More at: homesforourtroops.org.

Veterans Green Jobs

By providing green jobs education, transition support, and career and enterprise development opportunities, Veterans Green Jobs (VGJ) empowers returning troops while increasing our nation’s energy independence. Individuals who seek green jobs find opportunities for increased prosperity, diverse career choices, and leadership in restoring local communities, environments, and economies. VGJ projects encompass wild lands conservation, urban forestry, energy efficiency, and weatherization, with plans to expand curriculum into the areas of commercial/industrial energy efficiency, green building and retrofitting, and renewable energy technologies. More at: veteransgreenjobs.org.

Military Families Outdoors

We are proud to serve America’s military families and ensure that those who make the greatest sacrifices for our country are given the opportunity to benefit from the healing powers of our natural heritage. Studies have shown that children gain self-esteem and personal responsibility from outdoor experiences. The Military Family Outdoor program provides these experiences for military children at a crucial time in their lives. Through a variety of opportunities, service members and their families find respite and renewal; families can reconnect at a retreat, returning veterans can participate in an adventure challenge course to aid with the transition back to everyday life, and children of deployed parents find empowerment by going to camp. More at: sierraclub.org/military.

Diverse Partnerships for Climate Recovery

To meet the climate challenge, we build partnerships among a variety of groups: labor unions, faith-based groups, hunters and anglers, Native American Tribes, and others. We also take seriously our commitment to supporting and working with low-income neighborhoods and communities of color, those often most affected by the consequences of climate change and pollution. Support from The Sierra Club Foundation has allowed the following programs to connect and thrive in communities nationwide:

Environmental Justice and Community Partnerships Program

Sierra Club's Environmental Justice and Community Partnerships program is one of the premier programs of its kind, with a dedicated corps of experienced organizers and dynamic volunteers organizing at eight sites across the country. In 2009, we partnered with communities in Appalachia to address mining impacts that are most immediately felt by local residents, including high levels of dust generated by trucks hauling coal through neighborhoods. In the fight against dirty coal, they worked closely with a diverse coalition of tribal groups to block proposed coal-fired power plants and mining projects on Navajo Nation and Hopi lands in Arizona and New Mexico. In addition, as part of the Navajo Green Economy Coalition, they helped lay the groundwork to transition the Navajo Nation to a clean energy economy.

200 = Sierra Club articles published by Spanish-language media outlets in 2009.

“Oftentimes, folks aren’t worried about what will happen five or ten years down the road; they’re worried about today. They’re worried about putting food in their kid’s mouth. They’re worried about their kid having an asthma attack caused by pollution in their neighborhoods. One solution is a good green job.”

— KAREN MONAHAN

SIERRA CLUB ENVIRONMENTAL
JUSTICE ORGANIZER

Labor Partnerships

Working with the Blue Green Alliance and other labor partners, Sierra Club focused national attention on creating green jobs. The second Good Jobs, Green Jobs National Conference in Washington, D.C. brought together 2,700 leaders and activists from the labor movement, business and industry, environmental organizations, and community groups, as well as elected officials and decision-makers from around the country. Participating organizations included not only big unions and big environmental groups, but also many businesses (e.g. “old economy” companies like the aluminum-maker Alcoa and “new economy” companies like groSolar, an installer of residential solar-systems) and academic institutions (e.g. Carnegie Mellon University and Yale University), as well as a variety of smaller, community-based environmental groups.

Hunters & Anglers Program

With funding from The Sierra Club Foundation, Sierra Sportsmen partnered with Northwest Steelheaders, Native Fish Society, Trout Unlimited, Northwest Guides and Anglers Association, and local fishermen to celebrate Public Lands Day by cleaning up 13 miles along the Wilson River in the Tillamook State Forest. The event helped strengthen the Club’s alliance with a variety of fishing groups and businesses, Oregon’s state agencies, the Oregon Board of Forestry, and local community members surrounding the Tillamook State Forest.

Faith Communities

In partnership with the governor’s Climate Working Group, Sierra Club helps lead a coalition of more than 35 cultural, faith-based, social justice, employment training, and environmental organizations dedicated to building a sustainable green economy in Minnesota. The coalition promotes good-paying green jobs and relevant skills training for low-income and minority residents.

Board of Directors

An independent, volunteer Board of Directors, supported by a 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 Sierra Club and other grantees.

2009 Board of Directors:

Loren Blackford, *Vice Chair*

Pete Cartwright

Amy Cherot

Allison Chin, *Sierra Club Board*

President

Paul Craig

Paul Farr, *Treasurer*

Dick Fiddler

Joe Fontaine, *Fifth Officer*

Chuck Frank

Bob Heil

Susan Heitman

Larry Keeshan

Nels Leutwiler, *Secretary*

Michael Loeb

Mike McCloskey

Bob McKinney, *Chair*

Molly Ross

Tim Ryan

Michelle Skaff

Dan Shugar

Stephen van Helden

This page, clockwise, top left:

Chuck Frank, Susan Heitman, Nels Leutwiler, Loren Blackford, Tim Ryan, Amy Cherot.

Facing page, clockwise, top:

Larry Keeshan, Paul Craig, Bob McKinney, Molly Ross.

Not pictured: Pete Cartwright, Allison Chin, Paul Farr, Joseph Fontaine, Michael Loeb, Michael McCloskey, Dan Shugar.

National Advancement Council

The National Advancement Council (NAC) builds community among environmentally concerned leaders. The NAC promotes a culture of learning and exchange that enriches the entire conservation movement.

Co-Chairs

Loren Blackford, *Advocacy Chair*
Nels Leutwiler, *Community Chair*
Michael Richter, *Outreach Chair*

Wendy & Jim Abrams
Joan & Robert Arnow
Loren Blackford & Michael Dubno
Philip & Amy Blumenthal
Allan & Marilyn Brown
Barbara Brunckhorst
Frank Brunckhorst, III
Bob Burnett & Kathy Barry
Pete & June Cartwright
Amy Toma Cherot
Daryl & Michele Connell
Michael S. Cornish
Paul Craig & Kay Cox
Timothy Crowell
Peter Danzig & Lava Thomas
Rajnikant & Helen Desai
Sunil Deshmukh
Anil Deshpande
Leland W. & Frances Doan
Judith Drake
Joel D. & Ellen S. Fedder
Richard Fiddler
Robert & Susan Flint
Barbara & Donald Frank
Charles E. Frank
Lisa Fremont
Kay Gillis
Elaine Gold
Steven Gold
Leonard Goodman
Roxane Googin
Richard Goldman
Eileen & Paul Growald
Garrett Gruener & Amy Slater
George Gund, III
John C. & Chara C. Haas
John O. & Janet Haas
Bill & Sally Hambrecht

Robert & Rosemary Heil
Jan & Maurice Holloway
Cecelia Hurwich, Ph.D.
Loren & Jane Jahn
Maryanne Tagney-Jones & David Jones
Wendy E. Jordan
Robert & Jane Katz
Lawrence & Ellen Keeshan
Jonathan & Dr. Monica Kern
Nancy Kittle
Pritpal Singh Kochhar
Nels & Liz Leutwiler
Adam J. Lewis
Andrew Lewis
Roger & Florence Liddell
Michael & Ann Ross Loeb
Jon & Lillian Lovelace
Robin Mann
Janice McCoy Miller
Craig McKibben & Sarah Merner
Robert & Arlene McKinney
Nancy & Andrew Mills
Pat O'Donnell
Gilman & Margaret Ordway
Gary & Angela Rapoport
Mike & Veronica Richter
Karen Rosenbaum & Ben McClinton
Tim & Annette Ryan
Bill Sander
Guy & Jeanine Saperstein
George Sardina, M.D.
William Sarnoff
Roger & Vicki Sant
Val Schaffner
Claire Silberman
Stephen Silberman
Fred & Alice Stanback
Timothy Dunn & Ellen Stofan
Carroll Smith Walraven
Dr. Edgar Wayburn*
Linda & Peter Werner
Sherman & Anne Wheeler
Robyn Dinwoodie Wolf

* Deceased

Donors

The Sierra Club Foundation gratefully acknowledges those whose gifts help sustain our work and our planet.

INDIVIDUAL DONORS

\$1,000,000 +

Anonymous Donors

\$100,000-\$999,999

Anonymous Donors
Eileen & Paul Growald
Mr. & Mrs. Robert H. McKinney
Fred & Alice Stanback

Jonathan & Dr. Monica Kern
Ms. Nancy Kittle
Andrew Lewis
Michael & Ann Ross Loeb
Claire Silberman
Howard & Lisa Wenger

\$10,000-\$14,999

Anonymous Donors
Joan & Robert Arnow
Dr. & Mrs. Robert B. Baer
Rev. & Mrs. Frederick Buechner
Amy T. Cherot
Robyn Dinwoodie Wolf
Albert J. Dwozkin
Joel D. & Ellen S. Fedder
Joe Fuhrman
Enid & Martin Gleich
Leonard Goodman
Ralph & Louise Haberfeld
Jan & Maurice Holloway
Pritpal Singh Kochhar
William S. Lerach
Mr. & Mrs. Jon B. Lovelace
Mary Beth Maher
Molly Ross
Patty Schifferle
John H. & Ellie Sutter
Doug Urell
Linda & Peter Werner

\$5,000-\$9,999

Anonymous Donors
Tripp and Chia Huei Amdur
Nancy K. Anderson
Thomas & Elaine Beal
Pamela & Al Bendich
Nancy K. Braus
John Bullitt
Drs. Terry & Elvira Burns
Steve & Elizabeth Cafilisch
Mr. & Mrs. John R. Claridge
Harry M. & Becca H. Dalton
Larry & Rita Dee
Sage Capital
Bill Denneen
Leland W. & Frances Doan
Ann & David Drumm
Peter Fellman
Evan Flaschen
Tim J. Flynn
Richard Lee Fox
Charles E. Frank
Sibyl Frankenburg

Lisa Fremont
Gregory Gale
Kingdon Gould, III
Jean Gramlich
Eugene & Emily Grant
Susan Heitman
Carroll & Rosemary Hutchinson
Robert L. Jennings, Jr. & Barbara H. Bott
Mike & Martha Kahn
Karen Kerr
Jeanie Kilgour
Brad & Mary Kay Kollars
Virve Leps
Charles & Mary Liebman
Sharon MacDonald
Dennis & Noreen Madsen
Cynthia M. Miller
Walter E.D. Miller
Randy & Norma Moore
Donald Mullen
R. Musser & B. Francis
David & Marilyn Nichols
Walter M. Norton
Suzanne Oparil
Drs. Susan Ott & David Ralph
Richard & Jane Peattie
Frank & Joann Randall
Joanne Roberts
David & Marian Rocker
Frank & Jutta Romero
Jeannette & Jonathan Rosen
Roberta L. Rosenberger
Paul & Catherine Rosenberger
Robert Salerno
Andy Sawyer & Carol Bingham
Paul & Sheri Siegel
Eugene W. Stetson, III
Mr. & Mrs. Michael Swimmer
Janet Traub
Glenn E. Whitmore
Tom & Anne Woiwode

\$2,500-\$4,999

Anonymous Donors
Richard W. Alberts
Celeste A. Berg
Dr. Barbara Ann Broker
Bruce F. Brown, Jr.
Allison Chin & Bruce Baker
Michael Chisek
Maria Cilenti
Leroy S. Close
Ellen Contini-Morava
Mary Lee Dayton
James K. & Sara C. Donnell
Mr. Dwyer & Ms. Smucker
Robert Elliott
Mr. & Mrs. Dennis Friedman
Frederick Fultz
Bruce Gitlin
Mark Gortemiller
Corbin & Pamela Gwaltney
John Hirschi
Jill & Gerben Hoeksma
David Husch

Justin B. Israel & Emel Glicksman
Jon Jacklet
Ken Johnston, Buddhist
Hoyle C. Jones
Robert Katz
Marilyn Keller
Mr. & Mrs. Richard S. Kent
Murray S. Kilgour
Bruce B. Kingman
Lee A. Kintzel
Terease E. Kwiatkowski
Barbara Lee
Michael Lee
Bernard & Lory Levinger
Robert Paul Liberman & Janet M. Brown-Liberman
Joseph & Denise Logan
Felicia Lowery & Andy MacLeod
Raymond & Barbara Luddy
Doug & Catherine MacLaughlin
Terry & Fred Massagli
The Cayuga Foundation
Howard & Kennon McKee Charitable Foundation
Barbara Meyer
Tom & Lynne Mikulina
Terry & Marcy Milby
Dr. Bryce E. Miller & D. J. Orahood
Bill Miller & Ida Houby
Rebecca P. Milliken
Mary & Garrett Moran
Dean & LaVon Morton
William F. & Mary B. Murdy
Joan N. Neil
Norman J. Nicolay, Jr.
The Pagliuzza Family
Sally & Peter Parsonson Foundation
Theresa A. Perenich
Robert & Veronica Petersen
David Powell
Ms. Real & Mr. Teeper
Douglas & Leslie Rex
Ruel H. Robbins, Jr.
Peter Rosmarin
Victoria Roskam
Donna B. Rubino
Carol & George Sabochick
Gloria Salick
June K. Schloerb
Barbara & Robert Seiler
Robert & Ann Shafer
Zachary Sievert
John & Mary Helen Slater
Maurice Spidell
Bonnie M. Stafford
Eugenia Summer
Dale Taylor
Douglas & Edie Terreson
Mark & Rebecca Thorndike
Kenneth Valley
William Wicker
David Wiemer
Betty & Paul Wilms
Roger & Ann Worthington
Jerry Wray

\$50,000-\$99,999

Anonymous Donors
Mr. Frank Brunckhorst, III
Daryl & Michele Connell
Barbara & Donald Frank
Roger & Florence Liddell
Craig McKibben & Sarah Merner
Pierre & Pamela Omidyar Network
Mr. & Mrs. Gilman Ordway
Gary & Angela Rappeport
Tim & Annette Ryan

\$25,000-\$49,999

Anonymous Donors
Loren Blackford & Michael Dubno
Allan & Marilyn Brown
June & Peter Cartwright
Sunil Deshmukh
Timothy Dunn & Ellen Stofan
Garrett Gruener & Amy Slater
Mr. & Mrs. Loren A. Jahn
Wendy E. Jordan
Lawrence & Ellen Keeshan
Guy T. & Jeanine Saperstein
Carroll Smith Walraven

\$15,000-\$24,999

Anonymous Donors
Philip & Helen Brecher
Mr. Timothy Crowell
Rajnikant & Helen Desai
Richard & Marjorie Fiddler

\$1,000-\$2,499

Anonymous Donors
 Patricia & Briggs Ackert
 Sandra Adams
 Stanley & Hope Adelstein
 Ronald & Patricia Adler
 Howard J. Aibel
 Joe Albright & Marcia Kunstel
 Penelope Alexitch
 Zoltan Ambrus
 Dennis & Carol Anderson
 Dr. Stephen B. Andrus
 Marcia Angle & Mark Trustin
 Dr. Appleton
 June Y. Arata
 Lawrence J. & Marcia C. Arem
 Thomas & Sharon Arendshorst
 Denny Arter & Tim Martin
 Russell & Carol Atha
 Catherine G. & Donald Augenstein
 Lindsay & Kirsten Austin
 George & Nancy Badger
 Gary Baily
 Albert J. Balducchi
 Marybel Balendonck
 Andrew & Julia Balinsky
 Drs. Barbey
 Sandor L. Barna
 Dr. Thomas D. Barrow
 Richard H. Barsanti
 Eugene & Neil Barth
 Ruth Barton
 Brad & Janie Baskin
 Lois Battersby
 Dr. Jill Beech
 Ted & Julia Behar
 Benjamin & Michelle Belfer
 Wendy Benchley
 P. Bennett
 Walter R. Benoist
 Dan Berg & Welcome Jerde
 Richard Bergmann & Denise Filakosky
 Rudolf A. H. Bergmann
 Steven & Nicey Berkenfeld
 James D. & Cynthia L. Berkey
 Wendell & Tanya Berry
 Eric Bing & Barbara Rhomberg
 The Rev. & Mrs. James G. Birney
 Jim & Patricia Black
 Robert Blackburn & Ann Smulka
 Lee & Sydelle Blatt
 Susan Bloch
 Susan Blount
 Joyce Blumenshine
 April Bodman
 Philip Bogetto
 Reinhard Bohme & Kathryn Hobbie
 Judd Williams
 David C. Booth
 Ed & Betty Bottler
 Gary P. Boudreaux
 Sharon E. Boyce
 Dr. William Boyd
 James Bradley
 Jim & Ann Brauer
 Charles H. Brayshaw

Leo & Mary E. Brenneisen
 David & Cathy Brenner
 Charles & Marjorie Brewer
 Scott A. Britton-Mehlich
 Alan Brodie
 Carl Brodsky
 Peter & Alice Broner
 Catherine Brown
 Patricia L. Bruggere
 Jennifer Buchwald-Baerwald
 Roger Johnson &
 Donna Buessing-Johnson
 John Nicholson Bulica
 Miriam Bullard
 Dr. Kathleen Burchby
 Robert E. Burke, M.D.
 Dr. Stephen D. Butler
 Cecil D. & Loree Bykerk
 Cenie Cafarelli
 Linda D. Campbell
 Alice R. Carey
 Thomas Carlino
 Ruth H. Carpenter
 Cheryl Ann Case
 John B. Cassidy
 Robert & Maureen Cates
 Greg & Amy Caucutt
 Richard & Doris Cellarius
 Albert A. Chambers
 Shirley Chami
 Leslie & Harry Chao
 Marta Chase & Kicab Castaneda-Mendez
 Mark Chee

"In the 60s, the Forest Service quietly built a logging road up one of my favorite trails in the Alpine Lakes using their recreation budget. I was horrified by the blatant misuse of funds. So, I joined Sierra Club, where I learned organizing skills that helped us win the hard-fought battle for the 500,000-acre Alpine Lakes Wilderness a few years later."

— **DICK FIDDLER** THE SIERRA CLUB FOUNDATION BOARD

Peter Chesson
 David & Claudia Chittenden
 Jack & Suzanne Christiansen
 Philip Christie
 Jennifer Chu
 Nancy & Larry Church
 Margot Clarke
 Cindy Cobb
 William & Jean Coblentz
 Harvey & Naomi Cohen
 Esther R. Cohen
 Marlies Comjean
 Margaret & Ken Conrow
 Rita Consolvo
 David J. Cook
 Charles Cooper
 Monica Courtney
 Liz & Charlie Crandall
 Margaret O. Cromwell

John A. & B. J. Cruickshank
 Frances & George Crutchfield
 Stephen & Tracy Curtin
 Arthur Cushman
 Nancy M. Daly*
 Daniel Family Foundation
 Mark Dauner
 Alvin Davidson
 Bruce S. Davie
 Jill Davis
 Sandy & Robbie Davis
 Jon & Cindy Davis
 Shirley B. Dawson
 William & Christine DeLoache
 Stephen Denning & Judith Johnson
 John Densmore
 Reed & Laura Dickinson
 Karen Dike
 Robert & Tanya Dimpsey
 Cathleen & David Dixon
 Janice Docman
 Robert Dodson
 Richard Donovan & Inga Sidor
 Dave & Rose Donovan
 Timothy R. Dupay
 Marjorie Post Dye
 Bill Eisenhauer
 Doug Ell
 Dave & Elliott
 Margaret Daniel Endres
 Nancy English
 Everett H. Erlick
 Michael Ernst

William Strickler Etnyre, Ph.D.
 Bill Falik & Diana Cohen
 Mary B. Faris
 Paul Farr
 Nathan Faulkner
 Edgar Bailey & Nina Faust
 Gordon & Linda Ferguson
 Mary A. Ferguson
 Julie Ferreira
 Gertrude Ffolliott
 Stephanie Fiore
 Dr. & Mrs. Fischer
 Paul Fisher
 Kathleen Fisher
 Ms. Karen C. Fitzgerald
 Dr. & Mrs. Scott C. Fleischman
 Carol Fleishauer
 Margaret A. Flynn
 Gunther S. Fonken & Agnes J. Hughes

Joe & Bugs Fontaine
 Cynthia A. Forbes
 Barbara L. Forderhase
 Tom Forsythe
 David Foster & Sarah Stoesz
 Douglas Fowler
 Tom & Myrna Frankel
 James L. Franklin
 John Frazer
 J. Fridley & C. O. Justice
 George Fulcher
 Martha W. Furst
 M. L. Gaillard
 Alan & Sarah Galbraith
 Kathy & Jim Gallucci
 Ed Ganellen & Mindy McAnulty
 Ute D. Gannett
 A. Jack Garnett
 Paul K. Geer
 Monica & John Geocariss
 Jack & Joan George
 Barry Gertz & Laura Friedman
 Dr. Gessert & Ms. Stark
 Richard P. Giamrita
 Linda L. Gibboney
 Ann Raunio & Scott F. Gilbert
 Lorin T. Gill
 Mary Gillar
 Kay Gillis
 Martha & Howard Girdlestone
 Ken & Carolyn Glazener
 Sarah B. Glickenhau
 Ray Goetz
 Mark & Kitty Gogins
 Diane & Peter Goldenring
 Fred & Jeanne E. Golding*
 A. Goldsmith & D. Pienkowski
 Susan Roome Goodwin
 Pat & Larry Gordin
 Geoffrey Gordon
 Elizabeth Gorman & Mark Kritzman
 John Gosink
 Robert & Helga Grabske
 Francis Graham
 David & Julia Grambort
 Helen M. Granatelli
 Deborah & William Granger
 Robert & Donna Green
 Ward & Marlene Greenberg
 Erica Greer
 Ben & Jose Griebel
 Jessica Griffiths
 Roger H. Grissette
 Richard Grossman
 Janet & Douglas Grout

G. Hopkins & Elizabeth Guy
 Marlyne L. Hadley
 Susie Hagemeister & Mark Martin
 David E. & Nancy M. Hall
 Tomas Hallin
 Barbara F. Hallman
 James & Coke Hollowell
 R. W. Hamill, M.D.
 Norval Hannah
 Peggy Hansen
 Patricia Hansen & Valorie Vaughn
 Kurt & Anne Hanson
 Mr. & Mrs. Richard T. Hardaway
 Beverly Harju & Thomas Long
 Pat Harker
 Darla & Ivan Harms-Becker
 Martin Harper
 Lawrence Harris & Betty Azar
 John L. Harris
 James Harrison
 Craig Hartman & Jan O'Brien
 Mrs. Sara Hartwell
 Lewis & Katherine Hashimoto
 Gene Marie Hassan
 Shirleyann Haveson
 William Hawkins
 James Hayes & Catherine Keig
 Jorg & Jennifer Heinemann
 Carl & Deborah Hensler
 Janet Hering
 Herman Foundation
 Roger & Nancy Hershey
 John & Hermi Hiatt
 Dave & Julie Hicks
 Susan E. Hilfer & William Campbell
 Gaye Hill & Jeff Urbina
 Dorian & Deborah Bezanis
 Ray Hoekstra
 Rick Hoffer
 Walter E. Hoffman

Patricia M. Hutcheson
 Carolyn Hutchinson
 John & Jean Hyde
 Frances Hyman
 William E. Ibe
 Deborah & Addison Igleheart
 Phyllis Igleheart
 Thomas Isenberg
 Dr. Judith Jaehning
 Scott James
 Dr. & Mrs. Louis K. Jensen
 Ken & Wynn Johanson
 Wanda & Phil John
 Albert W. & Susan G. Johnson
 Janis & Jonas Johnson
 Timothy B. Johnson
 Karen Johnson Boyd
 Roger Johnston
 The Darling Foundation
 Mrs. Johannes L. Joos
 Bob & Diane Jorgensen
 Judith Joy
 Wally Juchert & Diane Boyer
 Edward M. Juda
 Robert & Sharon Kain
 Rebecca Kapustay
 Susan & John Karlin
 David & Laure Kastanis
 Eric Katzman & Melissa Elstein
 Betsy & Richard Kauffman
 Laura R. Kaufman, M.D.
 Mr. & Mrs. Bill Keenan
 Leslie Kefauver
 Benjamin Keh & Patricia Gee
 Gregg Kellogg
 Bob Kempf
 Lane Kendig
 Bruce & Candis Kerns
 Darren Kerr
 Lawrence & Toba Kerson
 Mark Kieckbusch
 Sally Kimsey
 Marion Klaus
 Bruce & Irene Klores
 Susan C. Klynn
 Linda G. Knibbs
 Sonja & Tom Koenig
 Jerry Kolar
 Joan & Daniel Kram
 Caleb Kramer
 F. Richard & June R. Kramer
 Sara Krebsach & Glenn Reil
 Robert Krenz & Carolyn Grant
 Ulrich & Mary Kruse
 Robert Kuhn
 Steve Kuranoff
 Gary Kuris
 Linda & Harold Kushner
 Deb Lacusta & Dan Castellaneta
 Robert & Jane Ladner
 Mark & Sandra Laken
 Juanita B. Lambert
 Peter & Deborah Lamm

Broh & Tracy Landsman
 Sue & Roger Lang
 James A. Lappin
 Robert H. Larson
 Philip Lathrap
 Kevin Lavrack
 Jeff Lebesch
 Al & Helen Leblanc
 Michael & Jasmine Le Desma

Gary & Betty Massoni
 Margaret B. Masters
 Philip & Melinda Mastman
 Sasha Match & Randy Sloan
 Christopher & Catherine Mathews
 Alan C. Mathewson
 Dr. Randall & Kathleen Matthews
 J. Michael McCloskey
 Leonard McCue

"We must all make serious, major commitments to change if the planet is to continue supporting human life. Supporting Sierra Club with a planned gift is a painless way to do so."

— PETER CLAPPER RACHEL CARSON SOCIETY

Eleanor McBride & Tim Lee
 Chris Lehman
 Dr. Jack Leibman
 Isabel & Marvin Leibowitz
 Jose & Dianne Leis
 Dr. Susan Lessin
 Joan & Roger Lewin
 Toby DeVan Lewis
 Craig & Shannon Lewis
 John Light
 Roger & Natalie Lin
 Edward Lynch &
 Regina Lindsey-Lynch
 Dr. E. Lipkin
 Charles F. Lipman
 Kenneth Lipper
 Meryl & Jeffrey Lissack
 Judith Long
 T. Dixon Long
 Jeff & Shelley Long
 Loo Family Gift Fund
 Diane Lookman
 Robert & LaVerne Lugibihl
 Larry L. Lundberg
 Peter Lyman
 Grace Volckhausen
 Amy MacDermott & Ira Schieren
 Sharon MacDonald
 Mr. & Mrs. William K. Mackey
 Dr. Mark A. Magnuson & Ms. Lucile Houseworth
 Lynn C. Maichle
 Chris & Melody Malachowsky
 Alice & Richard Mandel
 Alan A. Mangels
 William F. Manry & Linda Manry
 Ms. Marino & Mr. Paaren
 Marjorie M. Martin
 Barbara L. Martinelli
 Grace Marvin & Julian Zener

John & Sandra Mcgonigle
 Harris Mcintosh, Jr.
 Robert McKee
 Max Mckee
 Suzanne S. Melchior
 Peter Mele
 Eve & John Melton
 Jerry Meyer & Nina Zingale
 Joseph C. Migliore
 Chris & Helen Miller
 Ralph & Janet Miller
 Mary Miller
 Bob Miller & Jan Leimert
 Keith B. & Ruth Douglas Miller
 The Reverend Joel & Christina Miller
 Barbara Milliken & Jack Pritchett
 Wallace B. Millver
 L. David Mirkin, M.D.
 Michael & Sharon Mitchell
 Dr. & Mrs. Craig S. Mitchell
 Marianne Mitosinka & George Wick
 Jeffrey A. Mono
 Mary Moore
 William J. Moore
 Rudolf & Bernice Moos
 Kelly D. Moran
 Grant Morrow, III &
 Cordelia W. Robinson
 J. Mortensen & S.K. Phillips
 Drs. Gary L. & Carolyn R. Mueller
 John C. Mulcahy
 Michael A. Mullett
 James & Christine Murakami
 Jane Murdock
 Linda Muscatell
 Betty Musser
 Janice E. Myers
 LTC. Noah Nason, III &
 Dr. Suanne Shocket
 Judith Nelson

Ms. Holland & Mr. Brandt
 Dr. Robert P. Holston
 Bill & Jean Howard
 Don Huddleston
 Charlton Hughes
 William & Claire Hughson
 Siuling Ku & Kenneth Hui
 Meredith & Kathleen Hull
 Priscilla S. Hunt
 Willam Hurd, Jr.
 Virginia K. Huschke

Mr. Jerry Nelson
 Katherine T. Nelson
 Ellen L. Nelson
 Daniel & Lorraine Nelson
 Paul Nemeth
 Paul & Antje Newhagen
 Nell Newman
 Edna S. Newnan
 Hal Newnan
 Ronald & Joan Nordgren
 Margie Nulsen & Chris Frolking
 Gwen & John Nystuen
 Robert Oaks
 Margaret O'Kane
 Austin Okie
 Adam & Martha Orden
 Linda & Edward M. Ornitz
 Jonathan F. Orser
 Robert S. Osborne
 Gary & Carol Overturf
 Carl Page
 Julie & George Parker
 Rachel Parker
 Mrs. Anna Demchick &
 Mr. Matthew Paszamant
 Sperry Patakas
 Janet & Levi Pauli
 Sharon & Judd Perry
 Hans Peters
 Jessie Peterson
 William Phillips
 Harry & Carter Phillips
 Gordon & Susie Philpott
 Scott M. Pinkus
 Richard Pitman
 Ann Pogue
 David Porter
 Dr. Robert T. Porter
 Stephen P. Poulsen
 Glenn & Susan Pratt
 Ms. Pruett & Ms. Hostetler
 Dr. Patricia Troncoso &
 Dr. William Pugh
 Ted E. Quimby
 Stan & Connie Rajnak
 Margaret Walton Ralph
 James V. & Elizabeth Wall Ralston
 Dr. Gordon R. Ray
 Milta & Michael Rebich
 Paul Rehkopf & Joey Miller
 Dr. Charles & Rebecca Reier
 Peggy Reily & Barrett Kennedy
 Mr. & Mrs. D. Renfield-Miller
 Ira M. Resnick
 Jane & Jerry Risk
 Lyn Cooley Rivers
 Kip & Gina Robbins
 Bill Robertson
 John C. Robinson
 David A. Robinson
 Joan Robles
 Gay Rogers
 Stormy & Addelynn Rose

Barb Rosen
 Jill & Richard Rubenstein
 Charles Rumsey
 Delbert Russell & Joyce Kady
 Vijay S. & Baldev Sachdeva
 Dr. Patricia E. Sacks
 Jennifer Sallee
 Janet & Maxwell Hillary Salter
 Kenneth & Reine Salter
 Mr. & Mrs. Nathaniel Saltonstall
 Linda Gayle Sampson
 Barbara Sande
 Sue Sandson
 Jean Diamond Sargent
 Robert B. Sargent
 Bernie Savord
 Alexander Saxton
 Tim & Anne Schaffner
 David Scheibelhut
 Cynthia, Michael, Andrew &
 Benjamin Schlegl
 Ed Schmidt
 Schmitz-Fromherz Family Fund
 Jonathan Schmutge
 Harold & Sarah Schoeffler
 Dr. & Mrs. Stephen Schoen
 Davis Scholl
 Douglas & Joanne Schwartz
 T. M. Scruggs
 Jane Nye Selby
 Mark & Merle Serlin
 Joyce Seyferth
 Jeff Shafer
 Donna Shapiro
 Donald E. Sharp
 Jamie J. Shaw & C. B. Cope
 Howard & Natalie Shawn
 Cathy & Doug Sheafor
 Clifford Shedd
 Timothy C. Sherck
 Roger & Phyllis Sherman
 Lawrence & Charlotte Sherman
 Mr. Shields & Ms. Seivert
 Margaret Siber
 Marion & Rocco Siciliano
 Dieter Siegmund
 James Siler & Susan Butler-Siler
 Michael Sosin & Tedi Siminowsky
 Tony & Joyce Singh
 Robert C. Sink
 Gary Skomro & Carina Campobasso
 Mark R. & Cindy R. Slane
 Darlene Slaughter
 Susan & Philip Smith
 Catherine Smith
 Patricia Smith
 Dr. M. Kate Smith
 Alan Smith
 Mark A. Smith & Brett Parchert
 Ms. Smith-Berlin & Mr. Berlin
 Richard Smolowe
 Virilinda J. Snyder
 Viola Spalding

Lev L. Spiro & Melissa Rosenberg
 Dr. & Mrs. John D. Spragins
 Hal & Patty Sprague
 L. Stanley & C. Elliot
 Pamela Stanton
 Michael & Lynda Stargel
 Daniel Stein
 Joe & Diane Stemach
 Nancy Stephanz
 Rachel K. Stern
 Richard & Barbara Stewart
 Bernard Jay Steyer
 David B. Stoll, M.D.
 Patricia Stout-Turner
 Howard Strauss & Betty Rome
 Faith Strong
 Randall Strossen
 Michael G. Sumner
 John E. Sunder
 Patricia Suter
 Leland Snowcroft Swaner, II
 Betty Swanson
 Jean A. Taffs
 Keith Tattersall
 Jeffrey L. Taylor
 Timothy P. Taylor
 Allan R. Taylor
 Gary & Esther Tepfer
 William A. (Tom) Thomas
 Suja A. Thomas
 Michael & Amy Tiemann
 Jill & Michael Tomek
 Marana W. Tost
 Christopher D. Tower
 Ron Townsend
 Ramon True
 C. Robert Tully & Sandra Cooksey Tully
 Trina Turk & Jonathan Skow
 Mr. & Mrs. William Turner
 Edward R. Uehling
 Roger & Phyllis Sherman
 Marylou S. Ulmer
 Lewis B. Ulrey
 Christie Van Kehrberg
 David Van Winkle
 Dr. Lelia Vaughan
 Thomas & Mary Verhoeven
 Mary Jo Veverka
 Karen Vogtmann
 Steve Voldal
 Margaret Wagner
 Mr. & Mrs. Walker
 Carol E. Ward
 Dr. Mary R. Wardrop
 John H. Ware, IV
 William Dwight Warren

Dr. Edward Warren
 Ramona Wascher
 Warren Watkins
 Sanford Waxer
 Dr. & Mrs. Ronald S. Weber
 Mike Weinberg
 Ellie & Tom Wertheimer
 Robert W. West
 Rebecca & Anthony Wexler
 KrisEllie Charitable Fund

Mary G. Wheeler
 Aime & Brian White
 Douglas E. Whitney, Sr.
 June S. Wiley
 Marcia I. Wilkins
 Frank & Frances Wilkinson
 Todd Wilkinson, M.D.
 Julie C. Wilkinson
 Edmund & Barbara Wilkinson
 Michael & Marylou Williams
 G. A. & C. L. Williamson
 Richard B. Wilson
 Cara Wilson
 Burton L. Wise
 Mr. & Mrs. Wittenkamp
 John & Polly Wood
 Larry Woolbright
 Joan Worrall
 Kim Worsencroft & Dennis McEvoy
 The Worthington Family
 Dr. Wayne & Susan Wright
 Mary Wryer & Heron Stomback
 Rolfe Wyrer & Doris Sosin
 T. Wynnychenko & L. Hill
 Rob Yopke
 Joan C. Young
 Stephen G. Zimmerman
 John Zinman

The Sierra Club Foundation is a proud member of EarthShare. Through EarthShare, employees can elect to donate a single gift or enroll in a payroll deduction program.

BEQUESTS

Estate of Jan Balut
 Estate of Martin Brandeis
 Estate of Bruce M. Cameron
 Estate of April E. Cordes
 Estate of Eunice Cordell
 Estate of Rosalind M. Douglass
 Estate of Kenneth J. Ewing
 Estate of Richard L. Fox
 Estate of Howard Gausman
 Estate of Suzanne S. Geupel
 Estate of Elaine Hanley
 Estate of Hal Headley

Estate of Carol Inberg
 Estate of Jeannete H. Lauer
 Estate of John Maddox
 Estate of Earl Mayer
 Estate of Evelyn Y. McNeill
 Estate of Ella Huber Medwin
 Estate of Josephine G. Nattkemper
 Estate of Ethel O'Mara
 Estate of Meta Osborn
 Estate of Jane T. Paxson
 Estate of Margaret Purucker
 Estate of Freda G. Rebersky

Estate of Edna L. Riedeman
 Estate of Fred L. Rosenstiel
 Estate of Chester Sausaman
 Estate of Harrietta T. Schanzenbach
 Estate of Alice L. Spengler
 Estate of Janet M. Szaniawski
 Estate of Sidney H. Thomas
 Estate of Richard Weiss
 Estate of George B. Whatley
 Estate of Allan N. Williams
 Estate of George Vajda

ENDOWMENTS

Lynne Aronstam Memorial Endowment
 Stuart B. Avery Wildlife Endowment
 Mary L. Bowerman Endowment
 Brenner Endowment
 Centennial General Endowment
 Center for Environmental Innovation
 Endowment
 Louisa Pike Crook Endowment
 The Bernard and Sheila Eckstein
 Endowment
 Avis S. Goodwin Endowment
 Great Lakes Endowment
 Margaret Andrew Hansell Endowment

Harbor Properties Endowment
 James & Sue Higman Endowment
 Higman Colby Library Endowment
 Higman Endowment III
 Clark H. & Marjorie L. Jones Endowment
 Clark H. Jones Western U.S. Endowment
 Christopher Karlin Endowment
 Kolar Endowment
 Susan M. Krohn Memorial Trust
 Long Island Sound Endowment
 Abigail B. Mackey Yellowstone
 Preservation Endowment
 Ronald Mann Endowment

Hunter & Isabella Morrison Endowment
 Mott Award Endowment
 Minerva McDonnell Endowment
 Tyler Nakashima Educational Endowment
 Richard W. Nathan Endowment
 Warren Olney Endowment
 Albert & Katherine Payne Endowment
 Amos Roos Memorial Endowment
 Mel & Beverly Rubin Endowment Fund
 Marion Sandomire Endowment
 Schroeder Wildlife Endowment
 Seelig Endowment
 Sierra Nevada Ecoregion Endowment

Ed Stevens Endowment
 Gary J. Torre Endowment
 Kenneth Turner Endowment
 Utah Chapter Endowment
 Jack C. Voelpel Endowment
 Volunteer Awards Endowment
 Ed and Peggy Wayburn Endowment
 Fred and Betsy Weintz Endowment
 Richard Weiland Endowment
 West Virginia Endowment
 Yellowstone and Northern Plains
 Endowment

LIFE INCOME

Michelle Borodinsky
 Jim & Sue Higman
 Hanna Hopp
 Arthur Law Knight
 Kathy Kuyper
 Ruth Miller
 Stanley E. Murphy

Mr. & Mrs. Sabbadini
 Richard F. Watt
 Dr. Edgar & Peggy Wayburn*
 Rose A. Zachowski
 Dr. George B. Whatley*
 John Maddox*

MATCHING GIFTS

Automatic Data Processing Foundation
 Adobe Systems, Inc.
 Aetna Foundation
 American Express Foundation
 Amgen Foundation
 Aptima, Inc.
 BNSF Foundation
 Bank Of America Foundation
 Barclays Global Investor
 Bristol Myers Squibb
 CA, Inc.
 The Capital Group Companies
 The Chubb Corporation
 Citi Foundation
 Cleveland H. Dodge Foundation
 Clorox Company Foundation
 The Coca-Cola Foundation
 Cooper Industries Foundation
 Corn Products International

Deutsche Bank Americas
 Eisai Medical Research, Inc.
 Electronic Arts
 ExxonMobil Foundation
 GE Foundation
 Glaxosmithkline
 Goldman, Sachs & Co.
 Google Matching Gifts Program
 IBM International Foundation
 Intel Charitable Match Trust
 iStar Financial, Inc.
 JP Morgan Charitable Trust
 Janus
 Johnson & Johnson Matching
 Kimberly Clark Foundation
 Kraft Foods Matching Gifts
 Levi Strauss Foundation
 LexisNexis
 Luke 12:48 Foundation

"Summers in the Maine woods, for a New Yorker not typically exposed to nature, was an awakening for me. David Brower's 1960s book series with incredible photos of wild America was an awakening for the entire country—both to the natural world and to Sierra Club. As a publisher, I wanted to be involved. So, I joined their publications committee 40 years ago and never looked back."

— MICHAEL LOEB THE SIERRA CLUB FOUNDATION BOARD

Macy's Foundation
 Massachusetts Institute
 Merced Systems, Inc.
 Merrill Lynch & Co. Foundation, Inc.
 Microsoft Employee Matching
 Moody's Foundation
 MSNBC.com
 National Semiconductor
 Nestle Foundation
 New York Times Foundation
 Norfolk Southern Foundation
 Pfizer Foundation
 Prudential Foundation
 Qualcomm Matching Gift Program

RealNetworks, Inc.
 SAP
 State Farm Companies
 Steelcase Foundation
 Sun Microsystems Foundation, Inc.
 T. Rowe Price Associates
 Textron Matching Gift Program
 Thrivent Financial for Tyco
 Tyco Electronics
 United Technologies
 The Vanguard Group, Inc.
 Verizon
 Wellington Management Company
 Xcel Energy Foundation

COMMEMORATIVES & MEMORIAL GIFTS \$1,000 AND MORE

Philip W. T. Chang, in memory of Dr. Alan S.T. Chang
Ellen Contini-Morava, in memory of Erica C. Garcia
Barbara L. Forderhase, in memory of Barbara J. Forderhase
Frederick Fultz, in memory of Mr. & Mrs. Harold Fultz
Green Fund, in memory of Frances "Kelley" Green

Timothy B. Johnson, in honor of Dexter Coolidge
Robert & Sharon Kain, in memory of Mr. Glenn
Marion Klaus, in memory of Larry Mehlhaff
Chris Lehman, in memory of Eileen Lehman
William S. Lerach, in memory of Al Meyerhoff

D. MacLaughlin & C. Graff, in memory of Brown Graff
L. Renstrom & R. Perkowski, in honor of Carl Pope
Guy & Jeanine Saperstein, in memory of Al Meyerhoff
Mary G. Wheeler, in memory of Ruth Wheeler

FOUNDATIONS, CORPORATIONS & ORGANIZATIONS

Anonymous
Accredited Home Lenders
Adam J. Weissman Foundation
Allyn Foundation, Inc.
American Express Giving Program
Americana Foundation
Amgen Foundation
Andersen-Formolo Family Foundation
Andrew Sessions Discretionary
Anita B. & Howard S. Richmond Foundation
Anthony A. Schmidt Family
Arkay Foundation
Arntz Family Foundation
B. T. Rocca Jr. Foundation
Bank of America Foundation
Barbara Dorsch Foundation
Barclays Global Investor
Bauman Family Foundation
Bay Branch Foundation
Bear Gulch Foundation
Belvue Fund
Berry and Berry
Betsy & Jesse Fink Foundation
Biedenharn Foundation
Bloomberg
BlueGreen Alliance, Inc.
Brown-Forman Corporation
Brownington Foundation
Bruce Ford Brown Charitable
Bush Foundation
California Wellness Foundation
Campaign for America's Wilderness
Campbell Foundation Fund of
The Denver Foundation
Capital Group Companies, Inc.
Cars 4 Causes
Cascadia Foundation
Center for Biological Diversity
Ceres Foundation
Charles Stewart Mott Foundation
Chesapeake Bay Trust
Christensen Family Foundation
Citi Foundation
Citigroup Business Services
Clif Bar Family Foundation
Columbia Foundation
Community Foundation of Jackson Hole
Compton Foundation
CREDO Mobile
Cynthia & George Mitchell Foundation
David & Lucile Packard Foundation
David B. Gold Foundation
David Geffen Foundation
Decoizart Charitable Trust
Desert Protective Council

Directions for Rural Action Fund
Earth Friends Wildlife Foundation
Earth Island Institute
Earthshine Foundation
Earthwise Foundation
Edward R. Bazinet Foundation
Edwards Mother Earth Foundation
El Paso Bicycle Club, Inc.
Ellen & Gary Davis Foundation
Entercom Seattle, LLC
Environmental Federation of California
Environmental Fund for Georgia
Environmental Law & Policy Center
Epic Systems Corporation
Ernest Lieblich Foundation
Esther Simon Charitable Trust
Estland
Farley-Kromm Living Trust
Fidelity Investments
Flora Family Foundation
Flora L. Thornton Foundation
Forrest & Frances Lattner Foundation
Foundation Source
Foxy Family Foundation
Garfield Foundation
George Gund Foundation
George J. London
Grand Victoria Foundation
Great Lakes Commission
Green Fund
Greystone Foundation
Gulf Restoration Network
H. H. Weinert Foundation
Hamill Family Foundation
Hanley Foundation
Harbor Lights Foundation
Harding Educational & Charitable
Foundation
Hawaii Community Foundation
Horace W. Goldsmith Foundation
Huplits Foundation
I Do Foundation
IBM International Foundation
J. L. Enterprises, Inc.
J.P. Morgan Charitable Trust
James A. & Faith Knight Foundation
Jelks Family Foundation
John Merck Fund
John W. & Claribel K. Chapman
Family Fund
Jonathan B. Bredin Foundation
Julian Price Family Foundation
Just Give.Org
Kids' Education Fund
Kossman Foundation
Leslie Family Foundation

Lockhart Vaughan Foundation
M. Edward Morris Foundation
Magnolia Charitable Trust
MaineShare
McDaniel Land Foundation
McKibben/Merner Family Foundation
Mertz-Gilmore Foundation
MET Foundation, Inc.
Michigan Environmental
Millicent & Eugene Bell Foundation
Mirowski Family Foundation
Mitchell Family Foundation
Mountain Thrift Shop
Musk Foundation
Myrtle L. Atkinson Foundation
Namaste Foundation
National Wildlife Federation
Nels & Liz Leutwiller Foundation
Network For Good
New Energy Nexus, LLC
No Frills Foundation
Norfolk Southern Foundation
Northrop Grumman Corporation
Nurtur Salonspa Columbus, LLC
O'Reilly Family Foundation
Osprey Foundation
Otto Haas Charitable Trust
Patagonia
Paulsen Family Foundation
Peter R. & Cynthia Kellogg Foundation
Pfizer Foundation
Plains Justice
Prince Charitable Trusts
Prudential Foundation
Public Health Institute
Ralphs Food4Less Foundation
REI
Renewable Energy
Rhode Island Foundation
Richard & Rhoda Goldman Fund
Ripples A Not-For-Profit Corp.
Rockefeller Brothers Foundation, Inc.
Rockefeller Family Fund
Sarah & William Hambrech Foundation
Sarah Korda Fund
Scherman Foundation, Inc.
Seymour Metzner American
Shugar Magic Foundation
Silicon Valley Community Foundation
Singing Field Foundation, Inc.
Southern Alliance for Clean Energy
Spurlino Foundation
Starbucks Foundation
Starr Family Fund
State Farm Companies Foundation

State of Montana
Steven C. Leuthold Family Foundation
Stoller Family Charitable
Strauss Family Foundation
Sustainable Solutions Foundation
Suwinski Family Foundation
The Ahmanson Foundation
The Blumenthal Foundation
The Bowman Family Foundation
The Brunckhorst Foundation
The Energy Foundation
The Everglades Foundation, Inc.
The Jesse H. & Susan Oppenheimer
Foundation
The Keith Campbell Foundation
The Kresge Foundation
The Lincy Foundation
The Maple Tree Fund
The McKnight Foundation
The Partnership Project, Inc.
The Payne Fund
The Prentice Foundation, Inc.
The Robert I. Goldman Foundation
The Schaffner Family Foundation
The Sequoia Foundation
The Sidney E. Frank Foundation
The Stephen M. Silberstein Foundation
Tides Foundation
TSC Foundation, Inc.
United Nations Foundation
Wallace Global Fund
Western Resource Advocates
WestWind Foundation
Whole Foods Market
Wiancko Charitable Foundation
Wilburforce Foundation
Wilcox & Smith Charitable Foundation
Wilderness Community Education
William & Flora Hewlett Foundation
William B. Wiener, Jr. Foundation
William C. Bannerman Foundation
Wynne Charitable Foundation
Z. Smith Reynolds Foundation

Rachel Carson Society

The Rachel Carson Society honors those who have made a testamentary gift for our future programs.

Anonymous
 Gay Abarbanell
 Marjorie Abrams, Ph.D.
 Diana Abrashkin
 Mary Adamson & Richard Harrington
 Stanley & Hope Adelstein
 Dr. Dorrit Ahbel
 Thomas & Sandra Ahlstrom
 Jay Albrecht
 Robert T. & Marilyn M. Allen
 Robert Allen
 Ed Ammen
 Bud & Jackie Anderson
 Dr. Heather Anderson
 Jack & Charlotte Anderson
 Judy Anderson
 Cynthia S. Andre
 Jeri & Gus Andrews
 Ric & Susie Angell
 Juliet Ansley
 Liisa Antilla
 David Archibald
 Richard Arkley
 Orville M. Armstrong
 Bud & Doris Aronson
 Charles R. Arterburn
 Linda & Bob Aubrecht
 Jonathan & Elaine Austin
 Dr. Frederick Austin
 Mauricio L. Austin
 Carlos & ToyokoAnn Avila
 Evan G. Bacas
 Fritz & Ginger Bachem
 Messrs Baidas & Reeves
 Virginia H. Baker
 Lynn Balfour
 Aline K. Halye Ball
 Chris Ballantyne
 Dr. Galen O. Ballard
 Tania Banak
 Carole Wolfe Barnes
 Susan E. Barron
 Jack Basart
 Carol Baskin

Dan Baumhardt
 Steven Bechard
 Henry T. J. Becker
 Jill Brown Becotte
 Barbara M. Beery
 Peter Belden
 Charles & Ann Belmont
 Michael J. Benari
 Peter & Betty Bengtson
 Edward & Mildred Bennett
 John E. Benson & M. Leita Kingsland
 Virginia M. Benson
 Drs. Barbara L. Bentley &
 Glenn D. Prestwich
 Kathleen A. Beres & Miller D. Einsele
 Stephen P. Berkowitz
 Irv & Jan Berlin
 Gloria B. Berman
 Robin Berrington
 Robert Hunt Berry, in memory of
 Homer Hill Hunt
 Beth C. Bertram
 Brian Besser
 Stephen A. Bessone
 Melanie & Harvey Billig
 Mary E. Binder
 Elena Biondi
 Flo Bisanz
 Virginia Black
 Hallie & Howard Blau
 Maja S. Block
 Kevin & Deborah Block-Schwenk
 Gina Kindschi Bloom
 Myron & Shirley Blumberg
 Philip & Amy Blumenthal
 Joan Boer
 Mary-Ed Bol
 John & Christel R.* Boles
 Elizabeth M. Bonnett, Ed.D.
 Michelle Borodinsky
 Joni Lynn Bosh & Worthington
 Robert Smith
 Ron & Sheila Bosworth
 Jean Marie Bradshaw
 James & Margaret Brady
 JoAnna Brand
 Phil Brandis
 Roberta Brashear-Kaulfers &
 Randy Kaulfers
 Col. Theodore R. Dale USAF Ret. &
 Dee Brazil-Dale
 John & Novella Bredeson
 Deborah Brient
 Leonard Brill
 Cheri Briscoe
 Joan Lisa Bromberg
 Alice & Peter Broner

Allan & Marilyn Brown
 John Emery Brown
 Natalea G. Brown
 Nancy G. Brown
 Ron O. & Nancy C. Bryant
 Maynard P. & Katherine Z. Buehler
 John Nicholson Bulica
 Otis Kidwell Burger
 Janet & Russ Buschert
 Kathryn M. Buster
 Brian M. Buxton
 Frank & Dot Cada
 John Calaway
 Waneta Read Caldwell
 Jim Callison
 Ms. Mary W. Camp
 Kathleen & Craig Campbell
 Roger & Jan Capps
 Paul A. Carbone & Farah D. Chandu
 Barbara B. Carl
 The Carollo Family
 Paula Carrell
 Chip Carroon
 Cheryl Ann Case
 Joan Casey
 Richard W. Caswell
 Richard & Doris Cellarius
 Ed Cencora
 Dolores R. Cerra
 Clarence Chaplin
 Stan & Solveig Cherim
 Amy T. Cherot
 Randy Ching
 Alice Chornesky
 Donald Chorzempa
 Greg & Rose Christianson
 Michael Jay Chusmir
 Daniel L. Ciske & Sandra J. Ciske
 Peter R. Clapper
 David B. Clark & Amy D. Bertelson
 Susan Clemitus
 Jean A. Cleverly
 Portland Hathaway Coates
 Joseph Cohen & Claire Cohen
 Chip Conway
 Louise V. Cortright
 Judith Cosgrove
 Sandy Cota
 Jo Coudert
 Robert Cox
 Mary Crisp, in memory of
 Ed Wohlwender, Jr.
 Ken & Carolyn Croker
 Elizabeth Ann Cromey &
 Robert Warren Cromey
 Mr. & Mrs. Ken Crowley
 Kelly J. Cutshall

Waynette F. Dabney
 Guy E. Dahms
 'Becca & Harry M. Dalton
 Oliver* & Helen M. Dalton
 Sali Dalton
 John D'Ambra
 Rebecca & Steven Daneman
 Stephanie Dark
 W. H. Daub
 Rev. Kenneth R. Daugherty
 Deryk Davidson
 Dr. Bruce Davie
 Ken & Marjorie Dawdy
 Aila G. Dawe
 Dorothy A. Dawson
 A. L. Deane
 Shulamit Decktor
 John & Cathy DeCock
 Susanna de Falla
 Susan & Jimbo Dehmlo
 Dale Della Rosa
 Lyn deMartin
 Felix J. De Martis
 Ruth E. Denison
 Steve Denner
 Pat & Forrest Cummings
 Israel R. Diaz
 Jim & Nathalie Diener
 Darryl Dill
 Martin C. Dodge
 Christine Doerr
 Patricia Dotzler
 Carol A. Doyle
 Stephanie Dragon
 George B. Driskell
 Franklin DuMoulin
 Patricia Dunbar
 Pat Dunkel
 Arthur J. Dusdall
 Stanley D. Echols
 Bernard & Sheila Eckstein
 Eric & Debora Edmunds
 Ola Masefield Edwards
 Norman Egger, in memory of
 Walter Anderson & Bill McCormack
 Walter Ellert
 Audrey Ellinger & Rita Anton
 Frank W. Ellis
 Margaret Daniel Endres
 Dale Engelberg
 John M. Erskine
 Marty & Deb Essen
 William S. Etnyre, Ph.D.
 Paul S. Deal & Lauren E. Eusey
 Robert L.* & Carol L. Evans
 Olive Evans
 Ms. Renee Ewins

* Deceased

“What first attracted us to Sierra Club is its willingness to fight for what it believes in. Sierra Club shares our values. We are content in knowing that our future plans will contribute significant support to the Club.”

— LES AND MARGE SCHROEDER RACHEL CARSON SOCIETY

Lyndelle Fairlie
John & Genevieve Fairval
Al Farmes
Joel D. & Ellen S. Fedder
Martha Ferger
Dr. William E. & Stephenie S. Ferguson, in memory of Richard Edward Ferguson
Carl & Susan Ferree
Richard Fiddler
Mona Field
Jane Finley
Robert W. Fioretti
Gary Fitzsimmons
Joan L. Flanders
Ruth L. Flock, in memory of Lloyd C. Flock
John S. Folchi
Phyllis Fong in remembrance of
Esther & Vincent
Gunther S. Fonken & Angnes J. Hughes
Mr. & Mrs. Joe Fontaine
Mr. & Mrs.* John Patrick Ford
Joe Foss
Robert & Patricia Foster
Dr. Terry L. & Pamela S. Fouts
Frances Holmes Fowler
George & Sophia J. Fowler
Catherine E. Fox
Mr. & Mrs. Gerald Fox
Laurence R. Fox
Gerald & Donna Foy
Mary Linda Francis
Barbara & Donald Frank
Charles E. Frank
John L. Franklin
Barbara J. Fraser
Walter J. Fraser
Violeta F. Rodriguez
Frank Frucci
Donald M. Fuhrer
Sue Fuss
Mary R. Gale
S. Joseph Gamble
Jeffrey Gannon
Helen A. Garcia
Ruth Garlow
Jeff Garmon
Michele Garside, Ph.D.
Phyllis F. Gebauer
Oscar H. Gerald, Jr.
Martin & Bodil Gerotwol

Miss Noel Gersonde
Thomas Gerwatowski
Dr. June Gill
Lois & Kent Gill
Kay Gillis
John H. Glanville
Richard* & Fran Glass
Charles & Neva Glenn
Johanna Goering
Donald Gold
Mr. & Mrs. Peter Golling
Torrey Lisa Goodman
Emma Leigh Goodwin
Ms. Jonah Otelsberg, Ph.D.* & Peter David Goodwin
Gayle Gordon & Ken Feldman
Susan B. Gorman
Milton & Joan Gottlieb
Hugh Gourdin
Dee Graham
Dr. & Mrs. John L. Graham
Edward M. Graves
Mary A. Gravitt
Fredianne Gray
S. Paul Gray
James A. Greco
Keri Green
Paul J. Green
Ruth Green
William H. & Anne E. Green, Jr.
Miriam Greenblatt
Teryna Gregory
Melanie L. Griffin
Waldo R. Griffin
Steve Griffiths
Dr. Thomas A. Griggs
Donald Gruber
Bob Grunloh
Ralph Gullickson
Elizabeth A. Gunn-Diest
Bob Gunning
Herbert* & Marion Haas
Melva C. Hackney
Madeleine Joyce Hagen
Dick Hague & Otto Bremerman
Ely Haimowitz
David E. & Nancy Mullen Hall
Melissa Jones Hamilton
Joseph & Yvonne Hammerquist
Susan Ann Hampton

Donald J. Hanahan & Lillian F. Hanahan Nancy* & John Hand
Dawn Handy
Ronald & Mary Hansen
June Hawthorne Harbett
Roger J. Harmon
Charles O. Harrison
Tim & Rainy Hartley
Mary Jane & Shattuck Hartwell
Honor Hartzog
Molly Perkins Hauck
William E. Hauser, in memory of Sally E. Hauser
Timothy D. Haven
Christine B. Hayes
John R. & Maryann Hayes
Diane K. Heath
Wilbert Heinz
Wm. N. Helgeson
Caroline R. Helmuth
DeWitt Henderson
Judith Hendler
Carol Alice Henning
Robert Henry
Jeannette E. Herrick
David M. Higginbotham
Jim & Sue Higman
Gale B. Hill
Julie Hillery
Ken Hillier
Holly & Rollie Putnam
Naida Hindert
Dr. Benjamin Hochman
Tom & Lee Ann Hodges
Ray Hoekstra
Wendy Hoffspiegel
Joseph M. & Sandy S. Hogan
Marjory Holder
Bob Honsinger
Marcia Hoodwin
Melissa Hope
Walter & Diana K. Hotchkiss
Jack H. Houvouras
Dennis & Christine Hrdina
Joseph E. Huard
William Hughes
Diane J. Huisinga
Diana M. Hulet
Clarice Hunter
Ron Huffmeier & Kathy Hunter
Richard L. Hutteringer
Katherine E-G Iacovelli
Joseph Iagnemmo
Libby Ingalls
Mina C. Ingersoll
Maryann Inman
Corinne Irwin
Justin B. Israel & Ms. Emel Glicksman
Guy Jacob
Laura B. Jacob
Howard & Rhoda Jacobs

Jacques F. Jacobson
Nicholas A. Jarina
Allen Jedlicka & Wendy Brudevold
Dr. & Mrs. Louis K. Jensen
Ken & Wynn Johanson
A. Stephen Johnson
Elizabeth A. Johnson
Friends to Preserve Natural Resources
Dr. Jann Johnson
Richard W. Johnson & Laurreta L. Riker
Robert E. Johnson
Mark R. Johnston
David & Susan Jonas
Jack Jonas
Keith Evan Jones
Kristine E. Jordan
Stella Theofilakos
Judith Joy
Jay M. Julian
Robert Kaarto, Jr. & Teodoro Maniaci
Hildegard Kaigler
Les & Denise Kangas
Kenny Karem
Richard Kark
Susan & John Karlin
Ellen Kastius
Melissa Kaufmann-Buhler
Dr. Paul D. Kay
Harold & Patricia Keairnes
Mrs. Keenan
Marcia E. Keimer
Billie S. Keller
JoAnne E. Kenney
Elaine R. & Stuart G. Kent
Kathie Kerler Bastian
Anna Lou Kett

Kenneth & Eleanor Kidd
Wilfred Kimball
Robert King
Bruce B. Kingman
Mike & Sally* Kittross
Larry Mehlhaff* & Marion Klaus
Ronald P. Klein
Arthur Law Knight
Bruni Kobbe

Ruth Anne Kocour
 Albert J. Koegel
 Mrs. Helen C. Koenig
 Bruce E. Kohler
 John & Elsie, Mary* & Arthur Kolar
 Endowment Fund
 Charles G. Kopp
 Henry Koukol, Jr.
 Vienna Kraetzner
 Marilyn Kratt
 Richard E. & Sandra Krause
 Evelyn S. Kritchevsky
 Michael Kuleba
 Jeff Kurzweil
 Kathy Kuyper
 Mary M. Lahren
 C. Laib & M. Norris
 Susan Lamb
 Jean M. Lamphier
 Madeleine Landis
 Diana L. Langer
 George A. LaPointe
 Clifford Lardinois, Jr. &
 Patricia Dumond
 Linore Latham
 Keith Lathrop
 Joan M. Laux
 Tom & Lise Lawson
 Kathleen Lawton
 Larry Layne & Sheelagh Boyd
 Rayna Lazaroff

Al & Helen LeBlanc
 CiCi & Owen Lee
 Joseph P. Legallet
 Jack & Alice Leibman
 Kristin A. Lein
 Leonard Levine
 Ellis & Cheryl Levinson
 Jonathan Levitt
 Andrew Lewis
 James A. Lewis
 Henry J. Link, P.E.
 Carol T. Linnig
 Lynn Liotta
 Charles B. Cash, Jr. &
 Catherine Lippert
 Elizabeth Little

Gary & Ellen Lloyd
 Frank Loulan & Richard Pearce-Moses
 C. Pat* & Betty A. Love
 In Memory of Daughter Marcelle Stowe
 Barbara & Raymond Luddy
 Rudy Lukez & Dana Schaefer
 Richard "Rick" Alan Luther
 David Lyman
 Willy & Pam MacMullen
 John Maddox*
 Joan Madrid
 Cathy Magar
 Henry Jonas Magaziner
 Tony & Alice Maistrovich
 Richard Malinowski
 Suzanne Malis-Andersen
 Stuart & Wendy Malmid
 Francis Mangels
 Brian J. Martin
 Grover V. Martin
 Stan G. Martin
 Setsuko Maruki
 Cherie Mason
 Norman Masonson
 Miriam Barton Maxwell
 Kathryn E. May, Ph.D.
 Dave & Sally McCardle Family Trust
 Jackie McCauley
 Brian P. & Ann A. McDonald
 J. Bradley McDonald
 Sally Wood McDonald
 Patrick D. McGahan
 Harry G. & Lauren P. McGavran
 Chuck & Jean McGrady
 Jo Ann Stoddard McNeil
 Marian McPartland
 Rochelle McReynolds
 Carol McVeigh
 Kathleen Meagher
 David B. Mech
 David Mendelsohn, Jr., M.D. &
 Carole L. Mendelsohn
 John Mertes
 Phyllis H. Michel
 James H. Middleton
 Allen T. Miller
 Carol Miller
 Connie Miller
 Joseph & Margaret Miller
 Norman & Pauline S. Miller
 Robert J. Miller
 Jerome I. Millman & Felicitas A. dela Cruz
 Bill Minge & Jane Anton Minge
 Gerald Minogue
 Steven Mironov &
 Denise St. John-Mironov
 Mary Nell Mitchell
 Victor Modiano
 Milly & Mel Mogulof
 Susann Molnar

George Momany, M.D.
 Kenneth M. Mondal & Juliet A. Mondal
 Reverend John Monestero
 Jeffrey A. Mono
 Eric & Julie Moore
 Paul G. Morissette
 Don Morris
 Mary L. Morrison

Drs. Susan Ott & David Ralph
 Mary J. Packard & Gary C. Packard
 Donna M. Paino
 Sally Palaian
 Cheryl S. Palmer
 Priscilla Palomino
 Liz Schneck Palter
 Robert W. Pann

"It is a wonderful feeling to see Sierra Club's 15-year letter writing campaign to save the Elwha River in Olympic National Park turn into a success. These experiences show me firsthand the power of a sustained grassroots campaign. That's why I give."

— WALDO GRIFFIN RACHEL CARSON SOCIETY

Ms. Sally Morrison
 Diantha Morse
 Joe Morton
 Constance Mounce, in memory of
 Adrian P. Mounce
 Milton Mozen
 Mary Saylor Muhlhausen
 Bruce Muirhead & Denise Pare-Muirhead
 Alden & Jane Munson
 L.J. Murawski
 O. Ruth Najacht
 Paul R. Narey
 George* & Linda Nedleman
 Gerald & Darlene Neff
 Ruth H. Neff
 Sherrie & Darrell Neft
 John & Ilene Nelson
 Mary Ann Nelson
 Christopher H. Newbold
 Norman J. & Fay L. Newcomb
 Thomas H. Nicholas
 Margaret Nicoletta
 Joan Nikelsky
 Chris & JoAnn Nolen
 Jill North
 Jan & Judith Novak
 Patricia H. Noyes*
 Marie U. Nylen
 C. S. Obiora
 John O'Connell
 Jon A. Oien & Dr. Julie Z. Oien
 The Dawn E. Okerlund Trust
 William R. Oliver
 Katharine Olmstead
 Maryellen Oman
 Eldor & Stella Omdahl
 Sara O'Neal
 John & Debi Osborne
 Mary K. Oswald

Dale Paradis
 James L. Parker
 Nancy Felicia Parks
 Amy J. Parrent
 Claude & David Paulsen
 Cynthia A. Pavelosky
 Edgar & Phyllis Pearsa
 Jerold Pearson
 Ruth Julanne Pentecost Trustee
 Andrea L. Perr
 Janet Petersen Siegfried Hillmer
 Robert & Veronica Petersen
 Karen M. Peterson
 Todd W. Peterson
 Alain Joseph Petit
 Deborah Ann Phellips
 Margaret M. Phillips
 Gary B. Jordan & Shirley A. Phillips
 Alice Pickett
 Stacey & Doug Pilcher
 Dr. Ray & Mrs. Jana Pingle
 Mrs. Edward C. Pinkerton
 Juliann E. Pinto
 Theodore & Eleanor Pirozek
 Ann Pogue
 Carl Pope
 Mr.* & Mrs. John M. Popp
 David & Gaylene Poretti
 Beatriz Portela
 Sheryl D. Poths
 Myrna Barbara Pototsky
 Fred & Annette Prieve
 Alice French Primrose
 Gray Prince
 Ingeborg B. Prochazka
 Deanne Prusak
 Caroline Pufalt
 Jack Putnam & Jean Gortner
 Arnie Quan

* Deceased

Elissa Querze
 Carolyn S. Quinn
 Charles A. Ranney
 Pamela D. Ransome
 Sara Rappaport
 Jay A. Rashkin
 John, Sarah, and Charlie Rath
 Roy Rausch
 Jerry Reidy
 John Rettenmayer
 Grace Rice
 Les Richter & Jim Peterson
 Katherine Riggs, in memory of
 Frances C. Riggs
 Sally Rings
 Verna F. Ritchie
 Denise Rivera
 Ford M. Robbins
 Jenny Roberts
 Henry Robertson
 Russell G. & Helen L. Robinson*
 Willard & Mary Ann Rodgers
 Gabriele Rodrigues-Hecht, in memory
 of Alan Hecht, M.D.
 Janice A. Rohn
 Maria & Joseph Romano
 Ernest J. Rosenau
 Elaine Rosenfeld
 Jean L. Rosenfeld
 Barbara Ruben
 Lionel Ruberg
 Charlotte Rubin
 Paul I. Rubinfeld
 Margery Rumph
 Claire H. Russell
 Thomas G. Rust
 William D. Ryckman III & Mari J. Stamnes
 Terradan L. & Maryse J. Sagewynd
 John F. Salz
 Thomas Samaras
 Jamie E. Samsel
 Bill Sander
 Xenia Sanders
 Irene R. Kitzman, M.D.
 Donald & Elizabeth Sands
 George Sardina, M.D.
 Linda Sartor
 Jessica R. Schiffman & Patrick R. Timmins
 Elliott & Genevieve Schiffmann
 Barry & Libby Schiller
 Susan R. Schinke
 Alfred C. Schmidt
 Edgar Schmidt
 Maria Shawn Schmitt
 Glenn H. & Mary S. Schnadt
 Barbara Schneiders
 H. Schroeder
 Marge & Les Schroeder
 Sandra J. Schroeder
 Dieter* & Barbara Schugt

Lara L. Schulter
 Jeanie Scott
 LaRoy & Mary Seaver
 Margaret Seneshen
 Robert & Ann Shafer
 Thomas Shafer & Susan Kelley
 Beverly Shaver
 Lawrence J. & Charlotte Sherman
 Seymour & Vivian Elena Shifren
 Marion & Rocco Siciliano
 Lucy Sidener
 Harold & June Siebert, CRT
 Miriam G. Simmons
 La Ree M. Simon
 Yvette D. Simpson
 Wayne F. Sims
 Martha Ann Singer
 Thomas A. Skerry
 Cathryn M. Slater
 George R. Slaton
 Chester L. Smith
 Cornelia Smith, in memory of
 James N. Smith
 Camille Armstrong & Geoffrey Smith
 O. Wayne Smith, Jr.
 Richard W. Smith
 Roy J. Smith
 Todd C. Smith
 Vernon Neil Smith
 William V. Smith
 Lois Snedden
 Eugenia Snyder
 Julia Sommer
 Patricia Sorensen
 Peter A. Soria
 Doris Sosin
 Harry Spence
 Jack & Pearl Sperber
 Richard Spindler
 Jerry Spruill
 Carl Stahnke
 Napoleon St. Cyr
 Hugo & Monica Steensma
 Michael Steinberg
 Earl R. Steinbrink
 Thor Steingraber
 C. G. Steinhauser III, R.E.
 Everill Stevenson &
 Jane Rider Stevenson
 Sally Stewart, Ph. D.
 William T. Stewart, Jr.
 Richard Carl Stoike
 Sydell S. Stokes
 Robert & Nancy Stone
 Lawrence Stotter
 Merna Strassner
 Yvonne A. Streff
 Linda Claire Stukey
 Patricia Strum
 Mr. & Mrs. Richard Suetterlin

Georgianna Swalm
 Stanley L. Swart
 Eva-Maria Swedlow
 Thomas & Gail Sweet
 Mrs. Karen J. Swope
 Halina Szyposzynski
 John F. Tacchino
 Ann Tagawa
 Peter S. Tannen &
 David C. Strachan
 Donna Taube
 Dave Howard Taylor
 Linda L. Taylor
 Meredith Taylor
 Susan M. Taylor
 Kimberly Tays Binnie
 Steve Tearney
 Georgette Theotig
 Constance T. Thomas
 Margaret & Kathryn Thomas
 Sally Thomas
 Frank Thompson
 Justine Thompson
 Larry H. Thompson
 Rosemary M. Thompson
 Rich Thompson Tucker
 Robert S. Thurm
 Miss Ann Thweatt
 Patricia G. Tice
 Gloria Tierney
 Tina Topalian
 Glenn E. Torbett
 Dr. David Torres
 E. S. Tremayne
 Dr. Earl & Ruth Trevathan
 Eileen Tunick
 Dennis Turner
 Mari Tustin
 Dr. & Mrs. David C. Ulmer, Jr.
 Earl Underwood & Teri Underwood
 Arthur & Lorraine Unger
 Dr. Lorna Vander Zanden
 Kim Schlack & Fred Veretto
 Margo M. Villanova
 Elizabeth Vincent
 Donald A. Vogel
 Harlan Wadley, M.D.
 William F. Wagner
 M. W. Wahundra
 Brian D. Wake
 Jack Waldron
 Susan & Richard Walker
 Edward Wall
 Derek Wallentinsen
 Marilyn J. Walter
 Sally J. Walton
 Hamilton Ward
 Lewis & Grace Ward
 Betty Warner

Michael Washenko &
 Elizabeth Patterson
 Constance & Elmer Waters
 Matthew K. Wathen
 Richard F. Watt
 Dr. Edgar & Peggy Wayburn*
 Harold Webb
 James & Barbara Weeg
 Rik Wehbring
 Jim E. Weinell
 Abbie Gail Weiser
 Reynold S. Welch
 Walter & Luella Wells
 Adam Werbach
 Charles W. West, Jr. & Beverly J. Cree
 Norman R. West
 Georgia Westdahl
 Dr. George B. Whatley*
 Kate Wheatland
 Sherman E. & Anne P. Wheeler
 Joshua White & Jessica Freeman
 Richard J. Wightman*
 Gary R. Williams
 Larry Williams & Patti Pride
 Mark H. Williams
 Merle Williams & Ken Losey
 Iris C. Willow
 Charlotte Anne Wolf
 Adolph J. Wood
 Harold & Janet Wood
 Richard & Jane Worm
 Jerry Wray
 Roger & Betty Wrigley
 Patricia C. Youngman*
 Ralph & Susan Youngs
 Jim Yulga
 Rose A. Zachowski
 Noel Zak
 Ken Zarker
 Linda G. Ziesmer
 Cindy Zirkin

Financial Statements

The Sierra Club Foundation Statement of Financial Position December 31, 2009 and 2008

	2009	2008
Assets		
Cash and cash equivalents	\$ 1,022,659	\$ 1,939,717
Money market funds	23,381,330	31,550,031
Investments	60,612,241	46,144,477
Accounts receivable	256,421	388,588
Contributions receivable, net	2,588,650	6,704,828
Prepaid expenses	13,929	27,683
Property and equipment, net	125,736	143,740
Assets held under split-interest agreements	14,920,311	12,185,215
Investments – Property	—	1,365,500
Other assets	223,084	224,084
Total Assets	103,144,361	100,673,863
Liabilities		
Accounts payable	685,561	81,730
Grants payable	3,917,561	4,642,758
Liabilities under split-interest agreements	10,031,842	9,216,294
Total Liabilities	14,634,964	13,940,782
Net Assets		
Unrestricted:		
Undesignated	21,106,563	12,360,107
Board-designated	22,181,970	29,356,274
Total unrestricted	43,288,533	41,716,381
Temporarily restricted	32,932,487	33,217,769
Permanently restricted	12,288,377	11,798,931
Total Net Assets	88,509,397	86,733,081
Total Liabilities and Net Assets	\$ 103,144,361	\$ 100,673,863

2009 financial information is unaudited. 2008 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.tscf.org or contact The Sierra Club Foundation.

The Sierra Club Foundation Statement of Activities

December 31, 2009 and 2008

	2009	2008
Revenues, Gains & Other Support		
Contributions	\$ 34,217,380	\$ 48,351,933
Contributions related to split-interest agreements	1,019,288	2,146,973
Bequests	3,661,661	5,814,689
Total Contributions	38,898,329	56,313,595
Net gains (losses) from investments	6,511,054	(19,784,111)
Interest and dividends	1,606,404	2,510,158
Net change in value of split-interest agreements	600,116	(2,427,877)
Other income (loss)	(142,284)	(348,450)
Total Revenues, Gains & Other Support	47,758,187	36,263,316
Expenses		
Program services	41,016,345	40,229,676
Support services:		
Administrative	867,675	832,242
Fundraising	4,097,851	3,618,860
Total Expenses	45,981,871	44,680,778
Change in net assets	1,776,316	(8,417,462)
Net assets, beginning of year	86,733,081	95,150,543
Net assets, end of year	\$ 88,509,397	\$ 86,733,081

The Sierra Club Foundation Summary of Expenses 2009

Become a Partner

The Sierra Club Foundation is proud to foster a broad community of partners—from all walks of life. For our work to have a decisive impact on national climate strategy, we need your help.

Over the coming year, the Foundation will expand its partnerships, seeking support from climate leaders and philanthropists who understand the urgent challenge global warming poses. To fully execute the Climate Recovery Partnership, we anticipate needing to raise \$400-500 million over the next four to six years.

Leadership gifts will greatly enhance the type of activities outlined in this year's report. Through a combination of Sierra Club's unrivaled grassroots organizing, strategic litigation, media megaphone, and administrative advocacy, we are poised to win on climate change and clean energy.

Will you join us?

Gifts of any size to The Sierra Club Foundation contribute to building a vibrant and diverse environmental movement that can set our country firmly on the path to a greener future.

To make a gift, please visit www.tscf.org or call 415-995-1780.

Thank you!

**The Sierra Club
Foundation staff:**

Back row (left to right): Taraneh Arhamsadr, *Administrative Assistant*; Caitlin Harren, *Manager of Board Relations*; Andrea Manion, *Grants Director*; Carrie Hudiburgh, *Grants Manager*; Brian Kavanagh, *Senior Accountant*

Front row (left to right): Naomi Reed, *Bookkeeper*; Ginny Quick, *Director of Finance*; Peter Martin, *Executive Director*

Design: Clark Creative Group
www.clarkcreative.com

Photography courtesy of:

- Christa Owens (page 15)
- Doug daSilva (page 17, bottom; page 18; page 36)
- Douglas Kloth (page 12, top)
- Focus the Nation (page 6, bottom)
- Green for All (page 23, top)
- Greg Pflug (page 28)
- GRID Alternatives (page 9)
- Homes for our Troops (inside cover, bottom right; page 21)
- Karissa Sellman (page 5, bottom; page 8, bottom; page 16, bottom; page 37; outside back cover)
- Matt Scully (page 7, top and bottom)
- Paul Craig (page 29; page 30)
- Paul Swanson (page 23, middle)
- Roger Williams (page 4, bottom; page 26; page 27; page 31)
- San Francisco Bicycle Coalition (page 13, top and bottom)
- Sierra Club Environmental Justice (page 22; page 23, bottom)
- Sierra Club library (page 2; page 3)
- Sierra Club Maine Chapter (page 1, bottom)
- Sierra Student Coalition (inside cover, bottom left)
- Solar Richmond, Richmond, CA (page 10, bottom)
- Tony Fuentes (page 11, bottom; page 35)
- VA Tech Beyond Coal (page 4, top)

**Thank you to our many partners
and supporters around the world!**

The Sierra Club Foundation Mission:

To help educate, inspire and empower humanity to preserve the natural and human environment by: (i) providing resources to the Sierra Club and, in appropriate circumstances, other nonprofit organizations, for charitable programs that protect and restore the environment; (ii) raising funds, donated for tax-exempt charitable purposes; and (iii) preserving, enhancing and administering these funds.

85 Second Street
Suite 750
San Francisco, CA 94105-3441
T: 415.995.1780
F: 415.995.1791
www.tscf.org