

Grassroots strength.
Real results.

The Sierra Club Foundation
Annual Report 2011

Table of Contents

The Sierra Club Foundation

Letter from Board Chair and Executive Director	1
Beyond Coal.	2
Beyond Oil.	6
Natural Gas Reform	10
Building Resilient Habitats.	12
Protecting America’s Waters.	14
Mission Outdoors	16
Environmental Justice & Community Partnerships	18
Board of Directors	22
Donors	24
The Rachel Carson Society.	30
Financial Statements	34
Resources for Real Results	36

Turning the Tide

When the history books are written, 2011 just might go down as the year the United States began to kick its dirty energy addiction. Thanks to the support of hundreds of donors from across the country, including philanthropists like New York City mayor Michael Bloomberg, Sierra Club's Beyond Coal campaign has shifted into high gear. During 2011, the campaign more than doubled in size, worked with its allies effectively to end the rush to build new coal-fired power plants, and put 51 existing plants—nearly one per week—on a path to retirement.

Equally important, the success of Beyond Coal is building a younger and more broadly-based environmental movement. As part of this effort to diversify, the Sierra Club has a goal of adding one million new activists to its volunteer network in 2012. **Supporting this broadening of the conservation movement is essential if we are to meet the substantial challenges we face, and is at the core of all initiatives we fund.** Through programs like Environmental Justice and Community Partnerships, Mission Outdoors, Beyond Oil, Water Sentinels, and Sierra Student Coalition, we are mobilizing a new, more diverse generation of activists.

Building this movement will require considerable resources. And just as important as Mayor Bloomberg's substantial commitment to The Sierra Club Foundation for Beyond Coal are the hundreds of donors who contribute smaller gifts that can be used where most urgently needed.

To grow this support base, in 2011 we launched an exciting new donor program called the Summit Circle. This network of friends, philanthropists, and outdoor enthusiasts is united by a vision that a strong environmental movement is founded on people exploring and enjoying the world they're working to protect. You can learn more and get involved at www.sierraclubfoundation.org/summit-circle.

On behalf of The Sierra Club Foundation Board of Directors, we thank you for your commitment. The victories outlined in this report are possible only because of your dedicated and generous support.

Sincerely,

LARRY KEESHAN
2012 BOARD CHAIR

PETER MARTIN
EXECUTIVE DIRECTOR

As a dirty source of energy, coal pollutes our air, water, and land while producing one-third of our country's greenhouse gas emissions, which threaten the future of our planet. Funded by The Sierra Club Foundation, the **Beyond Coal campaign** is bringing Sierra Club's 1.4 million person army to bear in support of a sustainable clean energy economy replacing outdated, dangerous fossil fuel sources and systems.

Last year, the Beyond Coal campaign worked with allies to block 12 proposed coal-fired power plants and forced the coal industry to retire or announce the retirement of 51 more existing aging power plants, leading to significant public health victories. At the same time, nearly 2,000 megawatts (MW) of solar and 7,000 MW of wind came online, enough to power 23 million homes. To date, the Beyond Coal

Campaign has prevented 678 million metric tons of carbon from being released into the atmosphere every year. **Here are a few highlights from our 2011 efforts.**

BEYOND COAL

"The Beyond Coal campaign has had great success stopping more than 150 new coal-fired power plants, and it empowers local communities to lead from the front while

Congress continues to watch from the back."

— MICHAEL BLOOMBERG
MAYOR, NEW YORK CITY

BLOOMBERG SUPPORT FUELS CLEAN ENERGY FUTURE

In July, Bloomberg Philanthropies pledged \$50 million (\$40 million to The Sierra Club Foundation) to help the Sierra Club move America beyond coal toward a clean energy future. The gift is the largest individual donation to the Climate Recovery Partnership, and it also represents Bloomberg's biggest gift to any environmental organization.

"We all have to do our part. I wouldn't ask you to do anything I'm not willing to do myself—and I'm willing to do \$50 million," stated Mayor Bloomberg. This funding will expand the Beyond Coal campaign from 15 to 45 states and double its workforce.

Bloomberg announced his historic gift in front of GenOn's coal-fired Potomac River Generating Station, a Virginia power plant that our campaign has targeted since 2003. In the past year, the Club's organizing campaign generated 1,200 comments in support of the plant's retirement; sponsored a candlelight vigil outside the plant that drew 400 participants; rallied 2,500 Power Shift participants outside GenOn's lobby offices in Washington, D.C.; sponsored a mercury hair-testing event that attracted extensive media coverage; and sent volunteers to the GenOn annual shareholder meeting in Houston to ask the CEO to retire the plant. The Sierra Club also commissioned air pollution modeling to demonstrate pollution impacts in the

BEYOND COAL *(continued)*

District of Columbia, after which Vincent Gray became the first D.C. mayor to publicly voice concerns about the plant.

In August, GenOn agreed to retire the 62-year-old facility, sparing 400,000 local residents from its deadly soot and smog, which have been proven to cause chronic bronchitis, asthma, and other costly health issues. Under the new agreement, the plant will stop burning coal by October 2012.

LANDMARK MERCURY RULING

In December, the U.S. Environmental Protection Agency (EPA) finalized the Mercury and Air Toxics (MATS) rule, a new regulation requiring coal- and oil-fired power plant operators to slash emissions of mercury and other airborne toxics. This long-overdue standard—which the EPA estimates will save as many as 11,000 lives while preventing 130,000 cases of childhood asthma annually—has actually been mandated since 1990, but the coal industry has successfully blocked action to limit pollution for more than two decades.

Throughout 2011, the Sierra Club led a broad coalition of more than 200 health, environmental, and social justice groups across the country to generate more than 800,000 comments to the EPA calling for strong mercury safeguards. These comments, collected from every state in the nation, constitute the largest number of public comments that the EPA has ever received on any issue.

To magnify public support for mercury safeguards, the Club engaged grassroots activists nationwide, organizing dozens of hair-testing events to inform participants of their personal mercury levels, garner media attention, and build grassroots support. The Beyond Coal Campaign pushed the mercury issue hard in the media, securing coverage from *Good Morning America*, *TIME*, CNN, and dozens of TV and print outlets across the country. The campaign also leveraged its grassroots power and brought hundreds

of concerned Americans to EPA hearings in Chicago, Philadelphia, and Atlanta. By assembling diverse spokespeople—mothers, health professionals, faith leaders, fishermen, and children—to support the protections, the Club sent a clear message to the White House that the public wants strong coal pollution safeguards. The grassroots pressure paid off. In finalizing the MATS rule, the EPA stood up for public health and the environment and refused to cave to coal industry pressure.

ARIZONA CHAPTER PUSHES THE ENERGY ENVELOPE

Sierra Club's Grand Canyon Chapter advocated for energy efficiency programs by going directly to the board and stakeholder meetings of Arizona's second-largest utility, the Salt River Project. Supported by a grant from the Edwards Mother Earth Foundation, the Chapter generated more than 300 public comments for the utility board, including a diverse set of letters from small businesses, low-income advocates, and faith-based organizations.

The Club also produced public service announcements, radio ads, and a sponsorship piece to spread the word about energy efficiency and renewables. As a result, the Salt River Project's board maintained funding for energy efficiency programs in 2012 and increased the goals for energy efficiency in its Sustainable Portfolio.

"As a mother, I am worried about the constant threat my children face from the pollution that coal-fired power plants put in our air and water. It makes me angry that, despite my best efforts at living a healthy lifestyle, my body and my children's growing bodies are being invaded by toxins from all angles."

— PHILADELPHIA RESIDENT
GRETCHEN ALFONSO,
TESTIFYING AT EPA HEARING ON
PROPOSED MERCURY AND AIR
TOXINS SAFEGUARDS

America has an addiction to oil. From the transportation of goods and services, to our own ability to get from here to there, oil dependence exacerbates the climate crisis and makes our economy vulnerable to hostile and unstable foreign regimes. Oil pollutes our air with smog, particulates, and toxins; plagues our rivers and oceans with spills and runoff; destroys already stressed ecosystems; and affects the health of our most vulnerable family members and neighbors.

BEYOND OIL

The **Beyond Oil campaign** treats our country's addiction. With approaches that address both the supply and demand side of the petroleum equation, the campaign aims to facilitate sustainable win-win solutions for the industries and individuals dependent upon oil. Preventing pipelines that put our people at risk, or securing strong fuel efficiency standards, last year's Beyond Oil campaign work paved the road to an increasingly motivated grassroots effort and, ultimately, a future free from fossil fuel power.

THE KEY TO KEYSTONE: COALITION BUILDING

Leading a tar sands coalition including dozens of environmental and public health groups, the Sierra Club, with funding from The Sierra Club Foundation, showed the power of the people by successfully questioning TransCanada's environmental responsibility in building a pipeline through the U.S. With support from our Environmental Law Program, the Club convinced public officials, the EPA, and the State Department that TransCanada had not done its homework, warranting a ruling that more must be done to ensure the safety of our people and lands.

In November, the Club's grassroots organizers and environmental partners rallied an estimated 12,000 people. As one of the biggest gatherings at the White House in decades, these passionate activists surrounded the White House to voice their opinion against the Keystone XL pipeline. Sierra Club's efforts succeeded: in early 2012, President Obama denied Keystone XL's permit—a victory hailed as one of the major environmental wins of 2011.

The Sierra Club and The Sierra Club Foundation remain committed to fighting pipeline expansion, and we will continue to integrate grassroots organizing, communications, administrative advocacy, and litigation to prevent extraction of oil from tar sands, which creates three times more carbon emissions than conventional oil extraction.

"There is something contagious about young people leading fights against inequity and injustice. Evident through the Keystone rallies, the Sierra Student Coalition is a powerful force."

— QUENTIN JAMES
NATIONAL DIRECTOR, SIERRA
STUDENT COALITION

Because most of the oil we use is for transportation, improving vehicle efficiency is the single biggest step we can take to ensure that we transition to an oil independent society.

BEYOND OIL *(continued)*

DAKOTA DELAY

From 2010 to 2011, the Sierra Club increased its tar sands activist army by more than 500%—from 20,000 to nearly 108,000. The increase helped spread public understanding of this severe threat, resulting in delayed construction of the Hyperion refinery in South Dakota. Litigation against the project attacked on several fronts:

- citing a Department of Energy and Natural Resources failure to issue an Environmental Impact Study under the South Dakota Environmental Policy Act;
- questioning whether Hyperion's permits complied with the best available control technology and federally mandated air quality requirements; and
- disputing the propriety of granting Hyperion its latest construction extension.

In addition, the Club's media team placed articles and op-eds in every major print outlet surrounding Hyperion, landing multiple articles each week in the Omaha World-Herald and Lincoln Journal Star. They publicized the refinery's negative consequences through several avenues: a five-part print ad series, radio and TV spots, earned media coverage, and dozens of letters-to-the-editor in Sioux Falls, Sioux City, and other local towns.

MEET MICHAEL MARX, DIRTY FUELS FIGHTER

In 2011, Sierra Club welcomed Michael Marx as director of Sierra Club's emerging Beyond Oil campaign. Marx left a successful consulting practice with Fortune 500 companies to spearhead campaigns to improve the environmental practices of major corporations such as Mitsubishi, Home Depot, and Walmart. He also coordinated the International Tar Sands Oil Campaign, involving more than 100 groups working in the U.S., Europe, and Canada. As the leader of the Beyond Oil campaign, Marx accelerates our country's transition to a clean and sustainable transportation future.

"Our dependence on oil is killing our children, our soldiers, our economic future, our democracy, and

our chances of stopping climate change. The Sierra Club is the only group in America with the grassroots, legal team, lobbyists, and campaigners to win this war."

— MICHAEL MARX
DIRECTOR, BEYOND OIL CAMPAIGN

YOU CAN DRIVE 55

In 2011, the Sierra Club continued its decades-long push for higher fuel efficiency and greenhouse gas standards: Through nearly 300,000 emails to President Obama, the EPA, and the National Highway Traffic Safety Administration, Sierra Club's grassroots network demanded savings at the pump, protection from disasters like the BP oil spill, and conservation of natural resources for future generations. The Club supported this work by meeting with the EPA, Department of Transportation, and White House to provide feedback on policy elements and industry loopholes that could potentially weaken standards. Following these efforts, the federal government announced strong proposed fuel standards for 2017-2025 vehicles—54.5 mpg for cars and trucks by 2030 as well as a reduction in carbon emissions to 163 grams per mile.

Because most of the oil we use is for transportation, improving vehicle efficiency is the single biggest step we can take to ensure that we transition to an oil independent society before we have destroyed more irreplaceable wildlands, suffered more oil spill catastrophes, or allowed carbon pollution to push our climate past the tipping point.

Learn more online: sierraclubfoundation.org/beyond-oil

NATURAL GAS REFORM

Natural gas, especially when obtained through hydraulic fracturing (“fracking”), is a significant contributor to climate change and potentially highly detrimental to our air and water.

Government loopholes exempt natural gas drillers from regulations, and drillers avoid disclosing the toxic chemicals used in fracking. The Sierra Club Foundation initiated a campaign to support Sierra Club’s formidable grassroots power to keep natural gas underground to protect our air, water, and communities. In 2011, the public’s cry for safeguards and industry accountability was loud and clear—all part of our goal to make America free of fossil fuels by 2050.

ENCOURAGING SUPPORT FOR THE EPA

A key objective of Sierra Club’s Natural Gas Reform campaign* is to impose and enforce regulations that protect our air and water from the harmful effects of natural gas production. In July 2011, the U.S. Environmental Protection Agency (EPA) proposed revised and expanded air quality standards for the oil and gas industry, which, if implemented, would update standards that currently do not cover significant sources of conventional and greenhouse gas emissions. **Oil and gas production is the second largest domestic stationary source of these emissions, particularly methane, one of the most potent greenhouse gases.**

In support of the EPA, the Sierra Club turned out hundreds of activists to EPA hearings and generated excellent media coverage around the need for updated rules. Other efforts included:

- In Colorado, Texas, and Pennsylvania, more than 400 Club members and supporters attended the hearings, and at least 30 gave oral testimony.
- Working with a coalition of NGOs, the Club delivered more than 156,000 comments demanding stronger air pollution protections.
- Along with developing and distributing organizing materials, the Club also contracted expert research on methane emissions and control technologies, and delivered extensive technical and legal comments to the EPA.

As expected, the oil and gas industry did not back down. The American Petroleum Institute and the U.S. Chamber of Commerce accused the EPA of using inaccurate emissions and cost estimates. The Sierra Club countered these objections in a series of letters and action alerts to the EPA supporting their figures and the new rules. Ultimately, our fight for good air pollution standards for fracking, along with our defense of the EPA proved successful. The EPA adopted a rigorous set of rules of which the Sierra Club, The Sierra Club Foundation, and all of our supporters can be proud.

"An industry that touts its ability to efficiently drill thousands of wells

thousands of feet into the earth is crying wolf when it claims it can't build enough tanks to capture wellhead pollution. It's time we clean up the natural

WE SAID "FRESH WATER" NOT "FAT WALLETS"

In November, Sierra Club chapters in New Jersey, New York, and Pennsylvania joined forces to protect the Delaware River from fracking. Earlier that month, the Delaware River Basin Commission (DRBC) released plans to lift a moratorium on natural gas development in the region. Allowing fracking—which relies on more than 700 chemicals, many of them toxic—in this area would endanger the drinking water supply for 15.6 million people (five percent of our nation's population).

The Club responded by mobilizing hundreds of community members to rally, joining with allies to submit more than 71,000 letters to the DRBC demanding it abandon the ill-conceived plans. This tremendous grassroots power forced the DRBC to postpone its vote, thereby protecting clean drinking water for the basin's inhabitants. Due to ongoing efforts, the moratorium remains in effect, and the Club continues to work toward securing a permanent ban.

gas industry's dirty and reckless practices."

— MICHAEL BRUNE

EXECUTIVE DIRECTOR OF THE SIERRA CLUB, IN PRAISE OF THE EPA'S FIRST-EVER CLEAN AIR PROTECTIONS FOR FRACKING

BUILDING RESILIENT HABITATS

Nature, as John Muir experienced it, is disappearing. Climate disruption continues, and demands for development and fossil fuel extraction impede on wild places we used to call “protected.” Our Resilient Habitats campaign seeks permanent safeguards for vast eco-regions and iconic habitats. Protecting plants, animals, and people from the Grand Canyon to the Arctic Circle, from the Everglades to the Cascades, we work with both local activists and other national organizations to protect America’s most wild places.

GRAND CANYON VICTORY

Each year, *four and a half million people* visit Grand Canyon National Park, contributing more than \$680 million to the Northern Arizona economy. Home to the desert tortoise, the California condor, and the Kaibab squirrel (a species found nowhere else on the planet), the Colorado River watershed also provides water for millions of acres of farmland and people living throughout the Southwest. Unfortunately, lands surrounding the park are prime targets for destructive ventures: plans for extensive uranium mining on the plateaus surrounding Grand Canyon would industrialize wild lands and Native American sacred sites while destroying areas important to dozens of rare plants and wildlife.

In 2011, the Sierra Club partnered with U.S. Representative Raúl Grijalva (D-AZ) as well as tribal and local government leaders to protect more than a million acres of public land around the Park. By encouraging the Obama administration to block mineral exploration and new mining in the area, we can make sure the region and its waters remain safe for wildlife and human communities.

During the comment period for the draft environmental impact statement, the Club and its partners engaged the public to attend public meetings and submit approximately 300,000 individual comments in support of withdrawing the mining permit. Collaborating at both local and national levels, the Club gathered more than 50 organizations to sign on to a letter to President Obama, plus an additional 400 postcards to the president from area businesses supporting the withdrawal.

The result: In January 2012, U.S. Secretary of the Interior Ken Salazar *announced a 20-year mining protection* for 1 million acres of public land near Grand Canyon National Park.

PARKS FOR THE PEOPLE: SAVING THE SAN GABRIELS

Most of the 2 million people who call the San Gabriel Valley home live in park-poor, low-income neighborhoods. While the San Gabriel mountain range provides 70% of the open space in Los Angeles County, it is poorly protected and inaccessible to many of the families that need it most. In response, the Sierra Club has organized residents for hearings and events (giving them a voice in local decisions) and provided training resources to a growing coalition of groups. Since faith plays an important role in the lives of area residents, the Club's Caring for Creation program reaches out to faith-based groups who believe forests are vital spiritual places. This dynamic model of citizen involvement—which the Club is expanding to other areas around the country—can help save parks and revitalize communities.

“The decision protects drinking water for millions of people in southern California, Arizona, and Nevada who rely on the Colorado River. Radioactive uranium mining should not happen near our water or next to Grand Canyon National Park.”

– SANDY BAHR

DIRECTOR,
SIERRA CLUB GRAND CANYON
CHAPTER

PUBLIC SERVICE... WITH POPCORN!

Grassroots action isn't always outdoors: sometimes it's up on the big screen. Greg Laemmle and his family operate a chain of arthouse movie theatres in the Los Angeles area. When he learned of the Club's work to protect the San Gabriels and improve local families' access to the area, he offered to run this public service announcement in Laemmle Theatres for six weeks and to place similar materials in theatre lobbies. This supportive partnership helped build awareness throughout L.A. and brought the Club's program to the attention of thousands of new potential donors and activists.

**YOUR AIR.
YOUR WATER.
YOUR BACKYARD.**

*Explore, Enjoy, and Protect
the San Gabriel Mountains.*

Visit sierraclub.org/sangabriels

Water sustains our lands, and our people. Despite its seeming abundance, water exists in finite supply endangered by a multitude of threats to its quality and quantity: industrial pollution, biological contamination, and the destruction of fragile ecosystems. Our Protecting America's Waters campaign protects this most precious natural resource. Since 2001, we've supported the work of more than 13,000 volunteers across 23 states to test, report, and advocate for enforcement of water quality standards; safeguard and restore wetlands; and educate and inspire local communities to fight for healthy, clean water. From an on-the-ground and in-the-water testing and clean-up corps, to efforts in the courts and with government agencies like the EPA, 2011 was an important year in the fight for clean water.

PROTECTING AMERICA'S WATERS

LOOKING GOOD. DOING GOOD.

Cosmetic company Aveda selected Sierra Club's Ohio Chapter as their "Earth Month" partner for 2011. Club volunteers and staff visited more than 20 Aveda salons, institutes, and retail centers to promote Earth Month and the Ohio Chapter's Statewide Clean Water campaign, sponsored by The Sierra Club Foundation. From April through the end of the year, the Club engaged thousands of people at tabling events, water pollution tours, and conferences.

As part of their efforts, the Sierra Club trained 250 volunteers across the state to track down and report sources of pollution in their watershed. Additionally, the Club engaged grassroots advocates on a number of significant issues, including water quality degradation from septic systems, pipelines, and natural gas fracturing. The Sierra Club generated tens of thousands of public comments, which have guided administrative policy and directly improved water quality. The Club also prevented the leasing of 3,500 acres of Wayne National Forest for natural gas fracturing, and diverted a pipeline that would have passed through Ohio State University's wetlands.

THE BP OIL DISASTER CONTINUES: RAISING AWARENESS AND EXPECTATIONS

A year after the largest environmental disaster in U.S. history, the Sierra Club continued to provide valuable public service. Responding to concerns about lack of access to data on the environmental and public health effects of the disaster, the Club launched a regional public science effort. Forums in St. Petersburg, Florida, and New Orleans, Louisiana, drew 250 and 120 participants, respectively. In addition to providing public education, the events helped build relationships with regional allies and key members of the academic community. Related efforts included:

- Joining the Bayou Restoration Team, which helps the New Orleans Office of Coastal & Environmental Affairs develop and fund projects to restore the critical wetlands of Bayou Bienvenue.
- Organizing or supporting anniversary events for the BP disaster on April 20, 2011, in collaboration with local faith leaders, Vietnamese and African-American communities, coastal businesses, and social justice groups. A wide range of events held throughout the Gulf region included a sunrise gathering in New Orleans, a 125-participant press event on the Mississippi coast, and a sunset gathering in St. Petersburg, Florida.
- Participating in a Louisiana press conference, Sierra Club President Robin Mann was on hand for the release of the Gulf Future Action Plan developed by more than 40 Gulf Coast groups.
- Showcasing clean energy on a coastal panel at a regional forum on the anniversary.
- Sponsoring a fundraising event at the House of Blues that featured Kevin Costner and Paul Watson, with a goal of establishing health centers in Louisiana and Alabama.
- Organizing two food drives in Louisiana that contributed 1,000 pounds of food to support coastal communities and native tribes.

“National fundraising, localized, is how we’re able to be so effective on the ground. Our organizer in Ohio, Matt Trokan, helped Aveda understand that putting money to work in their local community would result in strong protections for local water.”

– SCOTT DYE

WATER SENTINELS PROGRAM
DIRECTOR

MISSION OUTDOORS

The Mission Outdoors program provides outdoor experiences for people of all ages, from all communities and ethnicities. By nourishing new leaders through nature, we're building an inclusive and sustainable conservation movement. Effectively serving 200,000 individuals every year, Mission Outdoors deploys the strength of four Sierra Club campaigns: Building Bridges to the Outdoors, Inner City Outings, Local Outings, and the Military Families and Veterans Outdoors Initiative. Be it spending time together in an urban garden; sending military kids to summer camp; or leading outings in local, state, and national parks, the Club connects people to nature and makes healthier, happier, and better environmental stewards of us all.

MAJOR MILITARY MILESTONE

In 2011, at the request of the Veterans of Foreign Wars and the U.S. Navy's Morale, Welfare, and Recreation Division, the Sierra Club provided leadership training and outings support. These requests represented momentous recognition for the program, signaling that the Club has gained the trust and reputation to effectively partner with traditionally conservative military and veteran groups. This milestone points to the opportunity for significant future growth and leadership by the Club in the military family and veteran community. We are delighted to be considered a valued resource for our servicemen and women and their families.

NATURE'S REFUGE FOR REFUGEES

Dilli's family fled Bhutan 20 years ago in the wake of a government crackdown on ethnic minorities. His parents resettled in a refugee camp just across the Nepal border, where they waited for 18 years. Dilli was born in this camp and spent his entire life there until his family migrated to the U.S. in 2010. This year, 16 year-old Dilli joined

other refugees through a Sierra Club outing to the Arizona mountains. The excursion provided an opportunity for Dilli to grow his leadership skills, increase his sense of pride, and forge new friendships around the campfire. This summer, through a Sierra Club scholarship, Dilli will attend a week-long outing in Klamath National Forest in northern California.

HONORING THOSE WHO SERVE

September marked Sierra Club's second annual Serve Outdoors initiative. This month-long series of activities honors those who lost their lives on September 11, 2001, through a series of projects to clean up and protect the outdoors. The Club provides underserved youth and veterans with opportunities for outdoor adventure, renewal, and service. Serve Outdoors provides opportunities for the families of servicemembers to enjoy the great outdoors as well. The Mission Outdoors family of programs joined with Sierra Club's Water Sentinels and the Sierra Student Coalition to host Serve Outdoors events throughout the month, with volunteers cleaning up local parks, rivers, and wetlands.

"If we want kids to connect to the outdoors, we have to immerse them in the physical, tactile experience of it—eating food cooked over a campfire—that's something kids really do enjoy; something that will make them want to get outside again and again."

— DOUG WALKER
TSCF BOARD MEMBER

PROFILE IN LEADERSHIP: JUAN MARTINEZ

At just 27 years old, South Los Angeles native Juan Martinez is the youngest member of The Sierra Club Foundation's Board of Directors. He first became involved with the Sierra Club in high school as a participant in Building Bridges to the Outdoors. Eventually, he rose to the position of youth volunteer coordinator, and then joined Sierra Student Coalition's executive committee, where he helped develop the organization's goals and strategies.

In addition to joining the Foundation board in 2011, Martinez has many remarkable accomplishments. He became the first college graduate in his family, earning a degree in history from UCLA. For his dedication to introducing low-income families to the outdoors and fighting urban pollution, he was recognized as a National Geographic Emerging Explorer. Martinez also serves as an ambassador for The North Face and as Director of Leadership Development and Natural Leaders Network for the Children & Nature Network. Furthermore, he is a recipient of Congresswoman Hilda Solis' Environmental Youth Leadership Award, and of the "Looking to the Future" Award from Breaking the Color Barrier.

ENVIRONMENTAL JUSTICE & COMMUNITY PARTNERSHIPS

Climate change and pollution are not equal opportunity threats. People of color, indigenous communities, and low-income families bear disproportionate environmental and health burdens, including asthma, certain types of cancer, cardiac problems, and heat-related deaths. In 2000, the Sierra Club launched its Environmental Justice and Community Partnerships program to address this national crisis. The Club carefully nurtures relationships and provides people with assistance, training, and resources to ensure all people a healthy environment—where they live, learn, work, play, and pray. Over the past year, the Club worked across the country to help communities fight polluters, green their neighborhoods, and create environmental leaders for the future.

HELPING A COMMUNITY MAKE ITS VOICE HEARD

Since 1965, the people and land of the Moapa River Indian Reservation have endured emissions of toxic pollution from the Reid Gardner coal-fired power plant. The tribe invited the Sierra Club to partner with them in tackling this issue, and together they have spurred government regulators, media outlets, and clean energy businesses toward the transition from coal to clean sources of energy. Over the last year, the tribe and the Club joined a coalition to work on campaign planning, media strategy, and communications materials. Moapa activists have now been featured in a wide variety of newspapers, a two-part investigative television news piece, and a short film which has been seen by thousands at film festivals and on YouTube. “We look forward to continuing our relationship with the Sierra Club and successfully ending coal pollution on our land,” says Moapa leader Chairman William Anderson.

YOUTH GO GREEN IN THE MOTOR CITY

The Sierra Club in Detroit participated in the first-ever Youth Green Economy Summit for September's Moving Planet Day of Action, hosted by Councilman Ken Cockrel Jr. Approximately 200 people attended the day of green jobs workshops and entertainment, which were led by youth for their peers. The Club hosted a workshop on the ills of climate change, featuring the comic book *Haunted Planet* by Detroit native Ken Jackson. Several local community groups and employers—including the University of Michigan's Detroit Center, Walker-Miller Energy Services, WARM Training Center, and East Michigan Environmental Action—joined in to help young people envision their roles in an alternative energy workforce.

PARADE BUILDS SUPPORT FOR PUERTO RICO'S NATURAL RESOURCES

For the first time, a delegation of more than 100 Sierra Club members marched in the nation's largest parade and outdoor cultural event, the National Puerto Rican Day Parade in New York City. The group brought a vital environmental message to the event, thanks to the efforts of Sierra Club's Puerto Rico Chapter, Environmental Justice and Community Partnerships Program, Building Bridges to the Outdoors, Conservation Department, and people like organizer Camilla Feibelman, The Sierra Club Foundation Chair Loren Blackford, and Sierra Club President Robin Mann.

The parade provided an incredibly important opportunity to reach the second-largest Latino group in the United States. We helped bring the green message to the Puerto Rican community, and we let people know we can help reconnect them with Puerto Rico's environmental wonder.

In addition to having 3 million people at the parade, coverage of the event reached the 3.7 million people on the island and more than 4 million Puerto Ricans in the United States—as well as 80 million viewers on television.

In 1969, Sally Young (*in wheelchair, with family*) and others in her tribe authorized construction of the Navajo Generating Station on their land. They were promised electricity, running water, and jobs. Today, those promises still haven't materialized, and pollution from the coal-fired power plant is linked to regional medical expenses of more than \$127 million annually. Sierra Club's work supports the Navajo tribe in regaining their health and protecting their land.

"Detroit needs to diversify our industry, promote growth and development of green industries. Wind and solar will move us forward. Young people are on the cutting edge of the green revolution."

— **KEN COCKREL, JR.**
DETROIT COUNCILMAN

Those who contemplate the beauty
of the earth find reserves of strength
that will endure as long as life lasts.

There is something infinitely healing
in the repeated refrains of nature—
the assurance that dawn comes after
night, and spring after winter.

— RACHEL CARSON

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 the Sierra Club and other grantees.

2011 Board of Directors:

- Loren Blackford, *Chair*
- Pete Cartwright
- Paul Farr, *Treasurer*
- Chuck Frank, *Fifth Officer*
- Susan Heitman
- Lynn Jurich
- Larry Keeshan, *Secretary*
- Nels Leutwiler, *Vice Chair*
- Robin Mann,
Sierra Club Board President
- Juan Martinez
- Marni McKinney
- Sanjay Ranchod
- Mike Richter
- Molly Ross
- Tim Ryan
- Dan Shugar
- Doug Walker

“The Sierra Club deals with environmental issues, but ultimately these are human issues. The environment affects people’s lives, and we can improve people’s lives for the better. I hope to represent the heartbeat of the environmental movement on the Foundation’s board.”

– **JUAN MARTINEZ**
THE SIERRA CLUB FOUNDATION BOARD

Top, left to right:

Larry Keeshan
Robin Mann (top)
Tim Ryan
Susan Heitman
Chuck Frank (top)
Molly Ross

Not pictured:

Lynn Jurich
Marni McKinney
Mike Richter
Dan Shugar

Bottom, left to right:

Doug Walker (top)
Paul Farr
Juan Martinez
Sanjay Ranchod
Nels Leutwiler (top)
Pete Cartwright
Loren Blackford

Donors

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

INDIVIDUAL DONORS

\$1,000,000 +

Anonymous Donors
Fred & Alice Stanback

\$100,000-\$999,999

Anonymous Donors
Connell Donor Fund
Craig McKibben & Sarah Merner
Mr. Robert H. McKinney
Gary & Angela Rappeport
Tim & Annette Ryan
Foster Stanback

\$50,000-\$99,999

Anonymous Donors
Loren Blackford & Michael Dubno
Mr. Frank Brunckhorst, III
Roger & Florence Liddell
Mr. & Mrs. Gilman Ordway
Shirley Weese Young

\$25,000-\$49,999

Anonymous Donors
Wendy & Jim Abrams
Johanna & Thomas Baruch
Peter Cartwright
Charles & Debbie Frank
Jim Dougherty & Gwyn Jones
Martha H. Hanrott
Mr. & Mrs. Loren A. Jahn
Lynn Jurich & Brad Murray
Lawrence & Ellen Keshan
Jonathan & Dr. Monica Kern
Marni McKinney
Margaret Nicoletta*
Molly Ross
Guy T. & Jeanine Saperstein
Doug Walker
Carroll Smith Walraven

\$15,000-\$24,999

Anonymous Donors
John & Edwina Allen
Bill Denneen
Jean Gramlich
Garrett Gruener & Amy Slater
Robert & Rosemary Heil
Ms. Nancy Kittle
Andrew Lewis
Dr. Bryce E. Miller & D. J. Orahoad
Lisa Renstrom & Robert Perkwitz
Roger & Vicki Sant
Mr. Donald Sussman
Roxanne & Michael EigenBrod Zak

\$10,000-\$14,999

Anonymous Donors
Nancy K. Braus
Rev. & Mrs. Frederick Buechner
Thomas Buhr
Bob Burnett & Kathy Barry
Dr. Yue Chen
Amy T. Cherot
Timothy Crowell
Peter Danzig & Lava Thomas
Rajnikant & Helen Desai
Timothy Dunn & Ellen Stofan
Joel D. & Ellen S. Fedder
Richard & Marjorie Fiddler
Tim J. Flynn
Barbara & Donald Frank
Mrs. Zollie S. Frank
Sibyl Frankenburg & Steve Kessel
Leonard Goodman
Helmut Kapczynski
Robert L. Kuehlthau
Craig Larson
Frank Levinson
Michael & Ann Ross Loeb
Mary Beth Maher
Kathryn S. Maloney
Kennon P. McKee
Paul & Katy Rosenberger
Linda & Peter Werner

\$5,000-\$9,999

Anonymous Donors
Tripp & Chia Huei Amdur
Nancy K. Anderson
Harold C. Appleton
Dr. & Mrs. Robert B. Baer
Laurie Bomba
Jonathan & Julia Bredin
John Bullitt
Terry & Elvira Burns
Nard Claar
Karen Clark
Dr. Donald G. Comb
George & Theresa Cotsirilos
John & Susan Eckert
Eric & Margot Egan
Matt Entenza & Lois Quam
Larry Fahn
Donald & Martha Farley
Paul Farr
Lisa Fremont
Mr. & Mrs. Dennis Friedman
Frederick Fultz
D. Gottfried & J. Kowski
Gail & Roy Greenwald
George Hays
Susan Heitman

Jan & Maurice Holloway
David Husch
Robert L. Jennings, Jr. & Barbara H. Bott
Marilynn Keller
J. Kendler & B. Kirkbride
Horace S. Kenney
Pritpal Singh Kochhar
Eleanor Krasovic
Dan & Sunita Leeds
Michael R. Levine
Diane Mahony
Robin Mann
Gary & Betty Massoni
Cynthia M. Miller
R. Musser & B. Francis
Mr. & Mrs. Peter Neumann
Bradford Oelman
Dave & Brigitte Olsen
Drs. Susan Ott & David Ralph
Kimberly & Tobey Oxholm
Jane Peattie
Bonnie Pence
Jenny Price & Tony Hunter
Bill & Alice Roe
Claire H. Russell

Maria Cilenti
Karen Combs
Edwin A. & Fumiko E. Cranston
James K. & Sara C. Donnell
Shane Doong & Melina Lau
Robert Dwyer & Ellen Smucker
Robert Elliott
Wyman & Cheryl Fowler
Steven Fox
Ken Gart
Celia & Walter Gilbert
Enid & Martin Gleich
Christopher Gocke
Sandra Goldstein
William E. Ibe
Ms. Marion Jameson
Hoyle C. Jones
Mike & Martha Kahn
Richard & Betsey Kauffman
Bruce & Candis Kerns
Jeanie Kilgour
Murray S. Kilgour
Bruce B. Kingman
Jerry A. Kolar
Robert Kuhn

Paul & Sheri Siegel
Esperanza Spalding
Ramakrishnan Srikant
Margaret R. White
Tom & Anne Woiwode

\$2,500-\$4,999

Anonymous Donors
Richard W. Alberts
Russell & Carol Atha
William T. Barker
Olive Bavins
Thomas & Elaine Beal
Chester T. Beals
D. Belchis & C. Gocke
Pamela & Albert Bendich
Joyce Blumenshine
Brenda M. Booth
Leo & Mary E. Brenneisen
Jason Brokaw
Bruce F. Brown, Jr.
Iris Bulls
Heather Campbell
Richard & Doris Cellarius
Barbara Cheney
Allison Chin & Bruce Baker
Michael Chisek

Jessica Leggin
Bernard & Lory Levinger
Barbara & Raymond Luddy
Doug & Catherine MacLaughlin
Cynthia Madden
Marjorie M. Martin
Sandra & John McGonigle
Brian McManus
Barbara Meyer
Deborah Miesel
George & Anne Morris
J. Mortensen & S.K. Phillips
Dean & LaVon Morton
Joan N. Neil
Matt O'Connell
Joyce Odro
David O'Leary
Suzanne Oparil
The Pagliuzza Family
Dr. Robert T. Porter
Fred & Renne Pritzker
Venkat Ramanan
Dorine Real & Lee Teeper
Ruel H. Robbins, Jr.
Paul Rolke
Barb Rosen

* Deceased

Jeannette & Jonathan Rosen
 Victoria Decker Rosskam
 Anthony Rosso
 Carol & George Sabochick
 Mr. & Mrs. William Sarnoff
 Tim & Anne Schaffner
 June K. Schloerb
 Ajay Shah
 Jennifer & Tom Shoemaker
 Susan Butler Siler & James G. Siler
 Mary Spadaro & Bruce Tornquist
 Maurice Spidell
 Richard & Barbara Stewart
 Catherine M. Stiefel & J. Keith Behner
 Lois M. Tandy
 Dale Taylor
 Jeffrey & Janelle Taylor
 Irene Trautman
 Thomas Verhoeven
 Stephanie K. Wade
 Felix W. Wang
 Stephen Weissman
 Carden & Ann Welsh
 Robert W. West
 Sherman E. & Anne P. Wheeler

George & Nancy Badger
 Timothy Bain
 Marybel Balendonck
 Dr. Richard Bardowell
 Catherine S. Bardsley
 Ann R. Baruch
 Bonnie Baskin
 Brad & Janie Baskin
 John & Jennifer Bauer
 Linda M. Beale
 Kathryn Bean
 Willard & Audrey Bear
 Ted & Julia Behar
 Jean Bell
 Josephine S. Benedek
 P. Bennett
 Walter R. Benoit
 Jay Benson
 Celeste A. Berg
 Dan Berg & Welcome Jerde
 Thomas Berg
 Frances Berger
 Richard Bergmann & Denise Filakosky
 Steven Bergsieker
 Steven & Nicey Berkenfeld

Bill & Janet Buchholz
 John Nicholson Bulica
 Kathleen Burchby
 Mary P. Burke
 Robert E. Burke, M.D.
 Nancy Burnett
 G. Burnham
 Peter Buseck
 Cenie Cafarelli
 Steve & Buffy Caflish
 Dr. William H. Calvin & Katherine Calvin
 Claudia & Jim Cameron
 Bill & Judith Campbell
 William & Loulie Canady
 M. Jo Cardoza
 John B. Cassidy
 Mr. & Mrs. Edgar Castro
 Robert & Maureen Cates
 Greg & Amy Caucutt
 John H. Chamberlain
 Leslie & Harry Chao
 Andrew C. Christie
 Nancy & Larry Church
 John & Gabrielle Claridge
 Jane Rule Clark
 Susan & Jeffrey Clark
 Frances Close & Michael Lowe
 Esther R. Cohen
 Harvey & Naomi Cohen
 Carol R. Combs
 Melisande Congdon-Doyle
 Margaret & Ken Conrow
 Rita Consolvo
 David J. Cook
 Priscilla Cortez
 Jacqueline Cotshott
 Jill A. Cohen, M.D.
 Eugene L. Cox
 Sophia McCroclin
 The Rev. Senter C. Crook
 Phyllis Curtis
 Warren S. Daansen
 Sally Davidson
 Bruce S. Davie
 Arliss Davis
 Drs. Claire & James Davis
 Sandy & Robbie Davis
 Steve Dayton
 Mary C. Decker
 Dr. & Mrs. Larry Dee
 Susan & Jim Dehmlo
 Paul L. Dempsey
 Stephen Denning & Judith Johnson
 Roger E. Dennison
 Dr. Ralph Devoto
 Susan M. Diaz
 David Diephuis
 Karen Dike
 Robert Dodson
 Earl & Evelyn Dolven
 J. Gordon Douglas III
 Steven & Tricia Dowling
 Fred Drennan & Terry Massagli
 Claudia Dubuisson
 Timothy R. Dupay
 Lynn & Michael Dustin
 Marjorie Post Dye
 Hugh Edmondson
 Vivian Edwards
 Mr. & Mrs. Mark Eisenberg

Fernand & Barbara Elbeze
 Ronald Elesh
 Andreas Elkeles
 Drs. Robert & Elizabeth Elsner
 David Engelman
 Nancy English
 Everett H. Erlick
 Carmer Falgout
 Nathan Faulkner
 Nina Faust & Edgar Bailey
 Charles & Shirley Feaux
 Judith Anita Feiner
 Martha Ferger
 Gordon & Linda Ferguson
 Dr. & Mrs. Charles Fischer
 Lydia Fischer
 Dr. & Mrs. Scott C. Fleischman
 Carol Fleishauer
 Gunther S. Fonken & Agnes J. Hughes
 Joe & Bugs Fontaine
 Tom Forsythe
 Penny Foster
 Robert W. Foster
 Ms. Janet Foulkes
 Nancy Frakes
 Barbara A. Frank
 Tom & Myrna Frankel
 Mark Freitag
 Walt French & Virginia Yang
 Morris F. Friedell
 Drs. Paul & Clare Friedman
 James J. Gallagher, Ph.D.
 Jeff & Julie Gallinat
 Dr. & Mrs. Robert Gamer
 A. Jack Garnett
 Sarah Gately
 Paul K. Geer
 Steven C. Gensler
 Monica & John Geocar
 Jack & Joan George
 Dr. Gessert & Ms. Stark
 Linda L. Gibboney
 Stinson & Thuy Gibner
 Andrea T. Gill
 M. Gilligan & V. McPherson
 Tim & Paki Gilmour
 Frances G. Ginsberg
 Martha & Howard Girdlestone
 Bruce Gitlin
 Ken & Carolyn Glazener
 John & Gretchen Goetz
 A. Goldsmith & D. Pienkowski
 Connie J. Goldston
 Suzanne D. Goodrich
 Brenda Goodrich
 Susan Roome Goodwin
 Pat & Larry Gordin
 Elizabeth Gorman & Mark Kritzman
 Elaine M. Gould
 Karene Gould
 Dr. Kathy Gould
 Sharon & Mark Grabovac
 Lory Grace
 Dr. David & Julia Grambort
 Susan Grau
 Jonathan Green
 Dean Greenberg
 Marlene & Ward Greenberg
 Michael S. Greene
 Gay N. Greer

Betty White
 Jerry Wray

\$1,000-\$2,499

Anonymous Donors
 Henry Abrons & Li-Hsia Wang
 Stanley & Hope Adelstein
 Barbara Adler
 Ronald & Patricia Adler
 Howard J. Aibel
 Joe Albright & Marcia Kunstel
 John W. Alden
 Madelyn Alfano
 Suzanne Eleanor Allen
 Dr. William C. & Mrs. Kathryn E. Allen
 Ethan & Sandra Alyea
 George Amaro
 Dennis & Carol Anderson
 Jeri & Gus Andrews
 Marcia Angle & Mark Trustin
 Dean & Cyndee Anthony
 Dr. Christopher Appleton
 June Y. Arata
 Lawrence J. & Marcia C. Arem
 Lindsay & Kirsten Austin
 Mary Auvil
 Joe F. Bachman

Bernard Berner
 Tricia Berry
 Wendell & Tanya Berry
 Belinda Biddle
 Brian & Sally Biles
 Eric Bing & Barbara Rhombert
 The Rev. & Mrs. James G. Birney
 Jim & Patricia Black
 Dr. Thomas Blackburn & Dr. Katherine Bell
 Peter & Patricia Blasco
 Charmaine Blatt
 Lee & Sydelle Blatt
 Elizabeth Block
 Ted Bloch & Lisa Block
 Amy Blumenshine & Mike Troutman
 April Ward Bodman
 Philip & Georgina Bogetto
 C. J. Bogner
 Marc & Rita Bond
 Terry & Susan Borman
 Dr. William Boyd
 Charles H. Brayshaw
 Charles Brewer
 Thomas & Ruth Brown
 Betty Dabney Brown
 Catherine Brown
 Jon Bruss

Glen Gribble
 Ben & Jose Griebe
 Waldo R. Griffin
 Jessica Griffiths
 Barbara Ostrove Grodd
 Maureen J. Groper
 Elizabeth Grossman
 Richard L. Grossman
 Janet & Douglas Grout
 Doug & Jeanne Guenther
 Marta Gwinn
 Nancy Hager
 C. M. Hall
 Tomas Hallin
 James & Coke Hallowell
 Geoffrey & Janet Hamill
 David Handloff & Melissa Hutchinson
 Nicholas Hanford
 Patricia Hansen & Valorie Vaughn
 Peggy Hansen
 Richard & Eileen Hardaway
 Melinda Hardin & Lou Allstadt
 Mr. & Mrs. Hargrave
 Darla & Ivan Harms-Becker
 Martin W. Harper
 Lawrence Harris & Betty Azar
 David Harris
 Gale Harris
 Perry & Anne Harris
 Barbara J. Hartloff
 Craig Hartman & Jan O'Brien
 Mrs. Sara Hartwell
 Ann W. Hauck
 Philip Haworth
 Lillian Y. Hayes
 Stan & Sharon Hayes
 Jean & John Heins
 Janet Hering
 James & Virginia Heringer
 Roger & Nancy Hershey
 Will & Anne Hershey
 Dr. Carl Hess & Tracy Pirnack
 John & Hermi Hiatt
 John Hibler
 Dave & Julie Hicks
 Steve & Marty Hixon
 Rick Hoffer
 Christopher Hoffman
 Mr. & Mrs. J.F. Hoffman
 John F. Hogan
 David Holloway
 Catherine & Stephen Holmes
 Tom & Julie Anne Hopkins
 Kathryn B. Howd
 Charlotte & Fred Hubbell
 Siuling Ku & Kenneth Hui
 Glenn Hurowitz
 Cecelia Hurwich, Ph.D.
 Patricia M. Hutcheson
 Addison & Deborah Igleheart
 Molly H. Reno & Saunterre Irish
 Julie Isaacson & Matson Haug
 Dr. & Mrs. Abraham Isseroff
 Prasana Iyengar
 Jon Jacklet
 Larry Jacobs & Mirka Knaster
 Richard Jacobs
 Amy Jacobsson
 Dr. Judith Jaehning
 Monica Jerussi

Ken & Wynn Johanson
 Wanda & Phil John
 Elizabeth Johnson
 Albert W. & Susan G. Johnson
 Suzanne Johnson
 Matthew & Donna Johnson
 Roger Johnson & Donna Buessing-
 Johnson
 Susan F. Johnson-Sperry
 Mark & Dorothy Johnston
 Cindi Rae Jones
 Shaleah Jones
 Judith Joy
 Wally Juchert & Diane Boyer
 Edward M. Juda
 Diana L. Jue
 Hildegard Kaigler
 Robert & Sharon Kain
 Robert M. Kaiser
 James Kampmann
 Eugene Kapaloski
 David & Sandra Kaptain
 Rebecca Kapustay
 Susan & John Karlin
 Eric Katzman & Melissa Elstein
 Dr. L.R. Kaufman
 Benjamin Keh & Patricia Gee
 Richard W. Keiler
 Steven Keleti & Jean Danton-Keleti
 James & Margaret Kelly
 Julie J. Kelsey
 Dr. Kemeny & Dr. Feigenbaum
 Shannon Kendrick
 William Kennedy
 Mr. & Mrs. Richard S. Kent
 Gilbert Kerlin
 Darren Kerr
 Lawrence & Toba Kerson
 Mark Kieckbusch
 Dennis Killian
 Mitchel Kim
 Sue F. King
 Dr. Graydon Kingsland
 Justin Klabin
 Ward & Carol Klein
 Michael Kliks, Ph.D.
 Bruce & Irene Klores
 Nancy Klueter
 William Knox
 Mary M. Kolar
 Sarah Korda
 Eleanor M. Kowalczyk
 Kevin Kraus & Marcia Lee
 Sara Krebsach & Glenn Reinl
 William Krieg & Deborah Glassberg
 Matthew & Kimberly Krummel
 Ulrich & Mary Kruse
 Steve Kuranoff
 Gary Kuris
 Linda & Harold Kushner
 Robert & Karen Kustel
 Terease E. Kwiatkowski
 Larry La Bonte & Kathryn Shaw
 Jordan & Sandra Laby
 Deb Lacusta & Dan Castellaneta
 Robert & Jane Ladner
 Jim & Dawna Lahti
 Peter & Deborah Lamm
 Broh & Tracy Landsman
 Kenneth I. Lange

John Langmore & Robyn Burnham
 James & Brenda Lappin
 Robert H. Larson
 Helen & Peter Lauritzen
 Rachel Lavine & Roberta A. Kaplan
 Marta Jo Lawrence
 Jasmine Le Desma
 Stephen Leaf
 Al & Helen LeBlanc
 Karl Lee
 Dr. David Lehnherr
 Jack Leibman
 Isabel & Marvin Leibowitz
 Monica & Robert Lender, Jr.
 Paul LeRoux
 Susan Lessin
 Howard & Melany Levenson
 Ken Levy-Church
 Joan & Roger Lewin
 Craig & Shannon Lewis
 William R. Liggett
 Ivan H. Light
 Kurt & Debra Limbach
 Patricia A. Lintala
 Dr. E. Lipkin

Robert Matlock
 Dr. Randall & Kathleen Matthews
 Katrina M. Mayer, Ph.D.
 John A. & Oralie D. McAfee
 Bruce & Julie McBratney
 Patrick McCabe
 Edward McCarthy
 Dr. Rob McConnell
 Donald & Alison McCormack
 Mr. & Mrs. Charles McCullough
 Dagny & Claude McDaniel
 Andrew McElwaine
 Dr. Kathleen R. McGrady
 Harris McIntosh, Jr.
 Max McKee
 Robert & Alexandra McNamee
 Wayne & Betty McNett
 Ms. Christa McReynolds
 Barbara J. Meislin
 John Melton
 E. Merz & J. H. Berlinghoff
 Helene Metzenberg
 Jerry Meyer & Nina Zingale
 Lenore F. Meyer
 Ralph Meyer

Jim & Judy Lipman
 George Loewenstein
 Marvelene Looby
 Diane Lookman
 Lila Luce
 Robert & LaVerne Lugibihl
 Ed Lynch & Regina Lindsey-Lynch
 Christina Lyons
 Joanne Lyons
 Lynn R. MacDonald
 Mr. & Mrs. William K. Mackey
 Angela Lynn Madden
 Dr. Mark A. Magnuson & Ms. Lucile
 Houseworth
 Eifiona L. Main
 Chris & Melody Malachowsky
 P. March & M. Mullett
 Daniel J. Margolis
 Denise Marino & Herb Paaren
 Peter Marozik
 Janice Marsters
 Barbra Martin
 Grace Marvin & Julian Zener
 Dr. Henry & Bridget Massie
 Robert Masuda
 Christopher & Catherine Mathews
 Alan C. Mathewson

Joseph C. Migliore
 Terry & Marcy Milby
 Beth W. & Bob Miller
 Bob Miller & Jan Leimert
 Donna & Larry Miller
 Jan Miller
 Janine & Jon Miller
 John J. B. Miller
 Ralph & Janet Miller
 Barbara Milliken & Jack Prichett
 Robert & Julia Millis
 Wallace B. Millner III
 L. David Mirkin, M.D.
 Marianne Mitosinka & George Wick
 Riaz & Lily Moledina
 Edith Helen Monsees
 Lois S. Moore
 Randy & Norma Moore
 Rudolf & Bernice Moos
 Kelly D. Moran
 Tim Morneau
 Grant Morrow, III & Cordelia W. Robinson
 Gary L. Mueller, M.D. & Carolyn R. Mueller,
 Ph.D., R.N.
 James & Christine Murakami
 F. Murchison & G. Robinett
 Jane Murdock

* Deceased

Cherry A. Murray
 Matthew & Louise Myers
 Andrew C. Najberg
 Donald L. Nead
 Alexandra Nelson
 Judith Nelson
 Katherine T. Nelson
 Dan & Lori Nelson
 Dr. & Mrs. Philip K. Nelson
 Dr. Robert & Pamela Nemecek
 Paul Nemeth
 Carol Netzer
 Paul & Antje Newhagen
 Byron & Emilie Nimocks
 Ronald & Joan Nordgren
 Margie Nulsen & Chris Frolking
 Gwen & John Nystuen
 Robert Oaks
 Brad & Judy O'Brien
 Francis O'Brien
 Rosanne O'Brien
 D. O'Connell & T. Clifford
 Peter O'Connor
 Sharon A. Olson
 Edwin N. Ordway, Jr.

Diana Hitt Potter
 Stephen P. Poulsen
 Richard Powell
 Glenn & Susan Pratt
 Patricia A. Prochaska & Gregory Klein
 Elizabeth Pruett & Cindy Hostetler
 Ted E. Quimby
 John Rader
 Margaret Walton Ralph
 James V. & Elizabeth Wall Ralston
 Jessica & Aron Ralston
 Prad & Amy Rao
 Julie Raymond & Neil Hunt
 Paul Rehkopf & Joey Miller
 Blithe Reid Endowment
 Pamela & Curtis Reis
 J. Rentzepis & V. Poole
 Sandy & Cliff Retzlaff
 Douglas & Leslie Rex
 Terry & Alyce Richardson
 Nathaniel Ritscher
 Bill Robertson
 David A. Robinson
 Doug Robinson
 John C. Robinson

A. & M. Sawchuk
 Andy Sawyer & Carol Bingham
 Mr. & Mrs. Brooke Sawyer
 Dana C. Sawyer
 David Scheibelhut
 J. Scheuer & J. Mellicker
 Cynthia, Michael, Andrew, and Benjamin Schlegl
 Ed Schmidt
 Allyn W. Schneider
 Marian Schott
 D. Schroeder & D. Badger
 T.D. & Janet Schultz
 Jean Schuyler
 Martin E. Segal
 Barbara & Robert Seiler
 Andrew M. Sessler
 Carol Sessler
 Frederick Seykora
 Donald E. Sharp
 Jerold M. Shea
 Carrie Shepard
 Ruth Sherer
 Roger & Phyllis Sherman
 Mr. Shields & Ms. Seivert
 Rocco Siciliano
 John Sillers
 Robin Silva
 Michael Sosin & Tedi Siminowsky
 Don & Ellie Skokan
 Deborah Loeser Small & Thomas P. Small
 John D. Smillie & Karen Vogtmann
 Alison P. Smith
 Carla J. Smith
 Catherine Smith
 Dr. M. Kate Smith
 Patricia Smith
 Ryan & Erin Smith
 Susan & Philip Smith
 Derek Snyder
 Karen R. Sollins
 Dorothy & Sunil Somalwar
 Doris Sosin
 Lev L. Spiro & Melissa Rosenberg
 Dr. & Mrs. John D. Spragins
 Michael & Lynda Stargel
 V. H. & Elizabeth Starling
 Daniel Stein
 Tracy A. Stein
 Suzanne Sperling Stensaas
 Rachel K. Stern
 Bernard Jay Steyer
 Mary E. Stilson
 Mark & Mary Ellen Stinski
 Boyd & Cherie Stofer
 Elizabeth Stone
 Alan Stopper & Janis Zloto
 Barbara J. Stowell
 Howard Strauss & Betty Rome
 Janet Strauss & Jeff Hawkins
 Janet & Don Stucky
 Sean Sullivan
 Eugenia Summer

Rachel Sussman
 Dr. Emanuel Suter
 Cynthia Swanson
 Gene T. Sykes
 Mark Szymczak
 Anne D. Taft
 Earl & Meg Tarble
 David Taylor
 Gary and Esther Tepfer
 Peter Terpenning
 Lloyd Tevis
 Brooke J. Thorner
 Jeffrey D. Todd
 Ron Townsend
 Thomas & Sondra Townsend
 Thomas A. Traber
 Dr. Patricia Trancoso & Dr. William Pugh
 Will Truslow
 C. Robert Tully & Sandra Cooksey Tully
 Steve R. Tully
 Jay Turner
 Mr. & Mrs. William B. Turner
 Felice Gersh & Bob Tygenhof
 Dwayne Ulloa
 Lewis B. Ulrey
 Mr. & Mrs. Richard M. Ulrich
 Deborah & Christopher van den Honert
 Theo Van Dinter
 Peter H. Van Gorp
 David Van Winkle
 Sandra M. Venning
 Marco & Grit Walther
 Dr. Mary R. Wardrop
 Dr. Edward Warren
 W. Dwight Warren
 Warren & Janis Watkins
 Marlene Watson
 Sanford Waxer
 Bruce Weidenburner
 Lawrence & Kimberly Weinberg
 E. Weisenberg & C. Orban
 Cynthia Weiss
 Tom Wendel
 John & Connie Wesley
 Robert D. Westfall
 Kotzie Wheeler
 Kathryn L. Wiener
 Dr. Rob Wilder
 June S. Wiley
 Edmund & Barbara Wilkinson
 Frank & Frances Wilkinson
 Todd Wilkinson, M.D.
 Geoffrey & Christine Williamson
 Robert A. & Barbara B. Wilson
 Nancy Hamill Winter
 Burton L. Wise
 Sarah Wolpow & Stephan Bamberger
 Cynthia Matthews Wooten
 Roger & Ann Worthington
 John T. Wroclawski
 T. Wynnchenko & L. Hill
 Robert & Virginia Zink
 Andrew A. Zucker

"Foundation donors give us the wherewithal to build grassroots support in every community in the country. Whether we're talking about oil drilling in Alaska or tar sands in Texas, our donors give power to the people."

— SARAH HODGSON
 NATIONAL PROGRAM DIRECTOR

Charlie O'Reilly
 Linda & Edward M. Ornitz
 Jonathan F. Orser
 Richard Orser
 Gary & Carol Overturf
 Susan Owens & Bob Ruehmann
 Alfred Padula
 Patrick Pagur & Billie Wright
 Sara Parikh
 Mr. & Mrs. George P. Parker, Jr.
 Adrian Parsegian
 Bob Patterson
 C.E. & Berniece Patterson
 John & Marie Pavlidis
 Bill Pendergrass
 Sharon & Judd Perry
 Dr. Ann Peters
 Robert & Veronica Petersen
 Harry & Carter Phillips
 Margaret M. Phillips
 Gordon & Susie Philpott
 Jean Phinney
 Scott M. Pinkus
 Steven & Linda Pinski
 Alison R. Platt
 Mr. Christopher Pohl

Akemi Rogers
 Betty Rose & Jim Dole
 F. Peter Rose
 Myron Rosenthal
 R. Rosman & F. Morris-Rosman
 Andrew Ross
 David M. Rothstein
 Bruce Rowland
 Jill & Richard Rubenstein
 Richard A. & Margaret Rupp
 M/M Ed Ruscha
 Delbert Russell & Joyce Kady
 Louise A. Russell
 Frank Rust & Angela Kepler
 Daryl & Leslie Rutschmann
 Margaret B. Ruttenberg, M.D.
 Ronald Saks
 William & Ann Salot
 Kenneth & Reine Salter
 Michael L. Sandler
 Sue Sandson
 David & Laura Sangree
 George Sardina, M.D.
 Jean Diamond Sargent
 Robert B. Sargent
 Linda L. Saurage

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

Anonymous
Estate of Roland Abraham
Estate of Denis C. & Sylvia Adler
Estate of Lucia Batten
Estate of Marie Benevides
Estate of Gloria B. Berman
Estate of Agnes Berz
Estate of Marian R. Breed
Estate of Wilma Buchman
Estate of George & Stella Carapanos
Estate of Dale Champion
Estate of Edna L. Connor
Estate of Jean Deleage
Estate of Nelson C. Doland, Jr.

Estate of Robert Duprey
Estate of Richard Evans
Estate of Kate Freedberg
Estate of Pauline F. Gartner
Estate of Edith Graham
Estate of Edward M. Graves
Estate of Lindon J. Griffin
Estate of Doris M. Holm
Estate of John F. Holterhoff
Estate of Walter A. Huff
Estate of Isabel M. Jessen
Estate of Paul C. Kahn
Estate of Vienna Kraetzner
Estate of Jeannete H. Lauer

Estate of Edith P. Legg
Estate of Mildred Lillis
Estate of Rose Lishner
Estate of John R. Ludemann
Estate of Leo & Eva Mason
Estate of Earl Mayer
Estate of Gwen J. McCullen
Estate of Astrid Monson
Estate of Eric & Joan Norgaard
Estate of Richard & Patricia Noyes
Estate of Eldor & Stella Omdahl
Estate of David K. & Elaine J. Oyler
Estate of Lucile B. Patrick
Estate of Morton C. & Jean H. Pearson

Estate of Edward W. Rockoff
Estate of Gabriele Rodrigues-Hecht
Estate of John & Lucy Salz
Estate of Chester Sausaman
Estate of Susi D. Silber
Estate of Hazel Simon
Estate of Ronald Simonton
Estate of Jean Stone
Estate of Daniel Talonn
Estate of Richard F. Watt
Estate of Winifred White
Estate of Glenn E. Whitmore
Estate of Carol Wolski
Estate of Patricia C. Youngman

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 & Sheila Eckstein Endowment
Frontera del Norte Endowment
Lorin T. Gill Endowment
Avis S. Goodwin Endowment
Great Lakes Endowment

Margaret Andrew Hansell Endowment
Harbor Properties Endowment
James & Sue Higan Endowment
Higman Colby Library Endowment
Higman III Endowment
Clark H. & Marjorie L. Jones Endowment
Clark H. Jones Western US Endowment
Christopher Karlin Memorial Endowment
Kolar Endowment
Susan M. Krohn Memorial Trust
Long Island Sound Endowment
Abigail B. Mackey Yellowstone
Endowment

Ronald Mann Endowment
Hunter & Isabella Morrison 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
Frank & Elizabeth 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 & Peggy Wayburn Endowment
Fred and Betsy Weintz Endowment
Richard Weiland Endowment
West Virginia Endowment
Allan N. Williams Endowment
Yellowstone & Northern Plains
Endowment

LIFE INCOME

Anonymous
Roy L. & Loretta Annala
Howard & Dorothy Berger
Billie Blytmann
Alice Chornesky

Robert W. and Lila M. Dolan
Donald and Martha Farley
Robert J. Freeston
Ruth C. Galaid
Martin & Bodil Gerotwol

Dr. Richard L. Latterell
Victor Modiano
Margaret Quinn
Dr. Mukunda Rao and Dr. Vijaya Rao
William L. & Linda K. Richter

Peggy Robinson*
John A. Srnka & Min Poon
Verena Stocker
Steve Tearney
Michael & Beverly Welber

MATCHING GIFTS

AlG Matching Grants Program
Adobe Systems, Inc.
Automatic Data Processing, Inc.
Air Products & Chemicals, Inc.
Ally
AMD Matching Gift Program
American Express Foundation
American Express PAC Match
Ameriprise Financial
Amgen Foundation
Apple Matching Gift Program
AT&T United Way Employee Giving
Campaign
Autodesk Matching Gifts
BNSF Foundation
Bank of America Foundation
Bank of New York Mellon
BECU Credit Union
BlackRock Matching Gift
The Boeing Co.
Bristol Myers Squibb
CA, Inc.
Charles Schwab Corporation

Chicago Tribune Foundation
The Chubb Corporation
Citizens Bank
Clorox Company Foundation
Covidien Employee Matching
DCP Midstream
Eisai Medical Research, Inc.
ExxonMobil Foundation
FM Global Foundation
First Tennessee
Freddie Mac Foundation
The Gap Foundation
Gap Inc. Giving Campaign
GE Foundation
Genetech Givingstation
GlaxoSmithKline
Globalgiving Foundation
Google Matching Gifts Program
Honeywell International
IAC/Usani LLC
IBM International Foundation
Intuit, Inc.
John Wiley & Sons, Inc.

Johnson & Johnson Matching
Kennedy & Jenks Consultants
Kraft Foods Matching Gifts
The Kresge Foundation
Leo Burnett Company, Inc.
LexisNexis
Macy's Foundation
Masco Corporation
Microsoft Matching Gifts Program
The Millipore Foundation
Motorola Solutions Foundation
National Semiconductor
Nelnet Foundation
Norfolk Southern Foundation
Northrop Grumman Corporation
OSIsoft
Oracle Corporation
PG&E Corporation
PepsiCo Foundation
The Pew Charitable Trusts
Pfizer Foundation
Portland General Electric Co.
Prudential Foundation

Qualcomm Matching Gift Program
RealNetworks Foundation
Red Hat Matching Gifts
Robert R. McCormick Foundation
Russell Matching Gifts
SAP
Sangamon County Community Fdn
Silicon Laboratories, Inc.
Silicon Labs Matching Grant
Sony Pictures Entertainment
Space Systems Loral
Sprint Foundation
Starbucks
State Farm Companies Foundation
Takeda Pharmaceuticals North
Tektronix Foundation
Textron Matching Gift Program
ThermoFisher Scientific
Tyco Electronics
UBS Matching Gift Program
United Technologies
Verizon
Yahoo! Inc.

COMMEMORATIVES & MEMORIAL GIFTS \$1,000 AND MORE

Jay Benson, *in memory of Alexander Odt*
 Boston Duck Tours LP, *in memory of David Choate*
 California Environmental Associates, *in honor of Bruce Hamilton*
 Karen Clark, *in memory of Sara Carlyle*
 Nancy Cunningham Educational Fund, *in memory of Nancy Cunningham*
 Ms. Mary C Decker, *in memory of Eugene M. Decker, III*
 Frederick Fultz, *in memory of Mr. & Mrs. Harold Fultz*
 Gay N. Greer, *in memory of Lisa Allan*
 Robert C. & Martha H. Hanrott, *in memory of Tom Horsley*

Gale Harris, *in honor of Linda & Norman Harris*
 Robert & Sharon Kain, *in memory of brother-in-law*
 D. MacLaughlin & C. Graff, *in memory of Lanphere & Mary Graff*
 Kathryn S. Maloney, *in honor of Karen Maloney*
 Mona Pitman-Lofgren, *in memory of Richard Pitman*
 Rocco Siciliano, *in memory of Marion Siciliano*
 Steve R. Tully, *in memory of Norbert Olberz*
 Estate of Harriet Joan Vogt, *in memory of her parents, Frank & Harriet Vogt*

FOUNDATIONS, CORPORATIONS & ORGANIZATIONS

Abell Foundation
 AFSCME Local 127
 The Ahmanson Foundation
 Alaska Conservation Foundation
 Alliance Data
 Allyn Foundation, Inc.
 Alnor Oil Company, Inc.
 Andersen-Formolo Family Foundation
 Argonaut Charitable Foundation
 Argosy Foundation
 Arntz Family Foundation
 Myrtle L. Atkinson Foundation
 Aveda
 The Edward R. Bazinet Foundation
 Bear Gulch Foundation
 Philip T. Bee Charitable Trust
 Berry & Berry
 Bloomberg Philanthropies
 Blue Grass Community Foundation
 The Bowman Family Foundation
 Jonathan B. Bredin Foundation
 Bruce Ford Brown Charitable Trust
 Brown-Forman Corporation
 The Brunckhorst Foundation
 Burning Foundation
 Caipirinha Foundation
 The California Endowment
 California Native Plant Society
 The Keith Campbell Foundation
 Capsule Connection
 Cars 4 Causes
 Cascadia Foundation
 Cayuga Foundation
 John W. & Claribel K. Chapman Family Fund
 Chatten-Brown & Carstens
 Citigroup Business Services
 Classic Accessories, Inc.
 CleanScapes
 Climate Ride
 The Stephen Colbert Americone Dream Fund
 Cole-Belin Education Foundation
 Community Foundation of Jackson Hole
 Community Shares of Greater Milwaukee Covidien
 James M. Cox, Jr. Foundation
 Margaret O. Cromwell Fund at the Baltimore Community Foundation
 The Crown Family
 Dade Community Foundation
 Daniel Family Foundation
 Desert Legacy Fund
 Desert Protective Council
 Desert Tortoise Council
 Directions for Rural Action Fund
 Dun Foundation

Earth Island Institute
 Edwards Mother Earth Foundation
 The Emerald Fund
 The Energy Foundation
 The Enfranchisement Foundation
 Entertainment Industry Foundation
 Environmental Federation of California
 Environmental Fund for Georgia
 Epic Systems Corporation
 ERB Family Foundation
 The Everglades Foundation, Inc.
 Footprints Fund of Tides
 Fox Fund
 The Foxx Family Foundation
 Freddie Mac Foundation
 Freshwater Future
 Fullerton Family Foundation
 L. & K. Gallagher Foundation
 Garfield Foundation
 GBL Foundation
 The Glickenhau Foundation
 David B. Gold Foundation
 Richard & Rhoda Goldman Fund
 Grand Victoria Foundation
 Grantham Foundation
 Green Fund
 Green Options Fund
 Otto Haas Charitable Trust
 Sarah & William Hambrech Foundation
 Hamill Family Foundation
 Hanley Foundation
 Harbor Lights Foundation
 Harding Educational & Charitable Foundation
 Paul Hastings LLP
 Coon Hathaway Fund at The San Francisco Foundation
 Hawai'i Community Foundation
 Herman Foundation
 William & Flora Hewlett Foundation
 Huplits Foundation
 S.C. Johnson Fund, Inc.
 JustGive.Org
 Jane & Robert Katz Foundation
 William A. Kerr Foundation
 The Marion I. & Henry J. Knott
 Kongsgaard-Goldman Foundation
 Kossman Foundation
 The L-A-D Foundation, Inc.
 Laemmle Theatres Charitable Foundation
 Leslie Family Foundation
 Steven C. Leuthold Family Foundation
 Nels & Liz Leutwiler Foundation
 Lon/Lewis Family Fund
 Loo Family Gift Fund, c/o Dennis Loo, Trustee
 Linwood Boomer Family Fund

The Little-Kittinger Foundation, Inc.
 Macht Philanthropic Fund
 Maher Live, Inc.
 MaineShare
 The Maple Tree Fund
 Robert R. McCormick Foundation
 McCune Charitable Foundation
 McDanel Land Foundation
 The McKnight Foundation
 M. Edward Morris Foundation
 John Merck Fund
 Mertz-Gilmore Foundation
 MET Foundation, Inc.
 Seymour Metzner American Freedom Fund
 Michigan Environmental Council
 Minnesota Environmental Fund
 Mitchell Family Foundation
 Cynthia & George Mitchell Foundation
 Charles Stewart Mott Foundation
 Mountain Thrift Shop
 Namaste Foundation
 National Semiconductor
 National Wildlife Federation
 Natural Resources of Wisconsin
 Network For Good
 Northrop Grumman Corporation
 Northwest Center for Geriatric Medicine
 The Oak Foundation
 Ohio Environmental Council
 Ralph M. Parsons Foundation
 The Partnership Project, Inc.
 Patagonia
 Path of Harmony
 William Penn Foundation
 Pfizer Foundation
 Jared Polis Foundation
 Julian Price Family Foundation
 Provimi Foods
 Prudential Foundation
 Nina Mason Pulliam Charitable Trust
 Harold K. Raisler Foundation
 REI
 Z. Smith Reynolds Foundation
 Anita B. & Howard S. Richmond Foundation
 B. T. Rocca, Jr. Foundation
 Rockefeller Brothers Foundation, Inc.
 Rockefeller Family Fund
 Rockefeller Philanthropy Advisors
 Rose Foundation
 Sage Capital
 San Diego LGBT Pride
 Sandler Foundation
 San Luis Obispo County Community Foundation

The Schaffner Family Foundation
 Anthony A. Schmidt Family Foundation
 Scottrade, Inc.
 Seattle Foundation
 The Shifting Foundation
 Shugar Magic Foundation
 The Stephen M. Silberstein Foundation
 Silicon Valley Community Foundation
 Singing Field Foundation, Inc.
 Spurlino Foundation
 Stanley Family Foundation
 Starr Family Fund
 State of Montana Special License Plate Program
 Sidney Stern Memorial Trust
 Stoller Family Charitable Lead Annuity Trust
 The Summit Charitable Foundation
 Sustainable Solutions Foundation
 Swimmer Family Foundation
 Symantec Corp.
 Charles L. & Harriette S. Tabas Foundation
 The David G. Taft Foundation
 The Thompson Street Charitable Fund
 Flora L. Thornton Foundation
 Tides Foundation
 Tilia Fund
 The Marty Tomberg Charitable Fund
 Town Creek Foundation
 Trimmer-Lundstrom Family Foundation
 United Way of Greater St. Louis
 Wallace Global Fund
 Gertrude & W. Wardlaw Fund
 Warsh-Mott Legacy
 Washington Foundation for the Environment
 Richard D. Waterfield/Waterfield Foundation, Inc.
 H. H. Weinert Foundation
 Adam J. Weissman Foundation
 The Weissman Family Foundation
 Weitz Funds
 Welton Family Foundation
 Wesley Freedom United Methodist Church
 Westport Fund
 WestWind Foundation
 Wiancko Charitable Foundation
 Wilburforce Foundation
 Wilcox-Smith Foundation
 Wildebeest Fund
 Wilderness Community Education Foundation
 Winiarski Family Foundation
 Winn Dixie Stores Inc.

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 Allen
 Robert T. & Marilyn M. Allen
 Ed Ammen
 Alden Anderson
 Jack & Charlotte Anderson
 Judy Anderson
 Bud & Jackie Anderson
 Dr. Heather Anderson

Tania Banak
 John H. Bannister, M.D.
 Carole Wolfe Barnes
 Susan E. Barron
 Jack Basart
 Carol Baskin
 Kathie Kerler Bastian
 Kurt Bauereiss
 Dan Baumhardt
 Steven Bechard
 Stephen D. Beck & Avril M. Allan
 Henry T. J. Becker
 Jill Brown Becotte
 Barbara M. Beery
 Peter Belden
 Charles & Ann Belmont
 Michael J. Benari

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
 Dr. William M. Boyd
 Jean Marie Bradshaw
 James & Margaret Brady
 V. M. Brainard
 JoAnna Brand
 Phil Brandis
 Roberta Brashear-Kaufers & Randy Kaufers
 Col. Theodore R. Dale, USAF Ret. & Dee Brazil-Dale

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
 Barton T. Coddington
 Joseph Cohen & Claire Cohen
 Chip Conway
 Janet T. Cook
 Joe Cook & Anna Jeng
 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
 Linda C. Curtis
 Kelly J. Cutshall
 Ellie Raab Cyr
 Guy E. Dahms
 'Becca & Harry M. Dalton
 Oliver* & Helen M. Dalton
 Sali Dalton
 John D'Amra
 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
 Susanna de Falla
 Felix J. De Martis
 Paul S. Deal & Lauren E. Eusey
 A. L. Deane
 Shulamit Decktor
 John & Cathy DeCock
 Susan & Jimbo Dehmow
 Dale Della Rosa
 Lyn deMartin
 Ruth E. Denison
 Steve Denner
 Pat & Forrest Cummings
 Israel R. Diaz
 Jim & Nathalie Diener
 Darryl Dill
 William S. Dillingham
 Carl Doby
 Martin C. Dodge
 Christine Doerr
 Patricia Dotzler
 Carol A. Doyle
 Stephanie Dragon
 George B. Driskell
 Franklin DuMoulin
 Patricia Dunbar
 Steven Dungan
 Pat Dunkel
 Jim & Maggie Dunn
 Fred Duran & Robert Thompson*
 Arthur J. DUSDALL

John & Novella Bredeson
 Deborah Brient
 Leonard Brill
 Cheri Briscoe
 Wanda Broadie-Alexander
 Joan Lisa Bromberg
 Alice & Peter Broner
 Allan & Marilyn Brown
 John Emery Brown*
 Nancy G. Brown
 Natalea 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
 Debra Carter
 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
 Donald Chorzempa
 Greg & Rose Christianson

Cynthia S. Andre
 Jeri & Gus Andrews
 Ric & Susie Angell
 Juliet Anslay
 Liisa Antilla
 David Archibald
 Richard Arkley
 Camille Armstrong & Geoffrey Smith
 Orville M. Armstrong*
 Bud & Doris Aronson
 Charles R. Arterburn
 Linda & Bob Aubrecht
 Dr. Frederick Austin
 Jonathan & Elaine Austin
 Mauricio L. Austin
 Elinor K. Avenatti
 Carlos & ToyokoAnn Avila
 Evan G. Bacas
 Fritz & Ginger Bachem
 Dave & Rita Baden
 Messrs Baidas & Reeves
 Virginia H. Baker
 Lynn Balfour
 Aline K. Halye Ball
 Chris Ballantyne
 Dr. Galen O. Ballard

Peter & Betty Bengtson
 Edward & Mildred Bennett
 John E. Benson & M. Leita Kingsland
 Virginia M. Benson
 Dr. Barbara L. Bentley & Dr. Glenn D. Prestwich
 Kathleen A. Beres & Miller D. Einsel
 Stephen P. Berkowitz
 Irv & Jan Berlin
 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

* Deceased

Diane D. Eames
 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.
 Robert L.* & Carol L. Evans
 Olive Evans
 Ms. Renee Ewins
 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 & Annes J. Hughes
 Mr. & Mrs. Joe Fontaine
 Mr. & Mrs.* John Patrick Ford
 Joe Foss
 Robert & Patricia Foster
 Dr. Terry L. & Pamela S. Fouts
 George & Sophia J. Fowler
 Frances Holmes Fowler
 Catherine E. Fox
 Gerald & Heidi Fox
 Laurence R. Fox
 Stephen D. Fox
 Gerald & Donna Foy
 Mary Linda Francis
 Barbara & Donald Frank
 Charles & Debbie Frank
 John L. Franklin
 Barbara J. Fraser
 Walter J. Fraser
 Violeta F. Rodriguez
 Amy J. Fredrick
 Frank Frucci
 Donald M. Fuhrer
 Sue Fuss
 Mary R. Gale
 S. Joseph Gamble
 Jeffrey Gannon
 Helen A. Garcia
 B I Garlinghouse
 Jeff Garmon
 Michele Garside, Ph.D.
 Phyllis F. Gebauer
 Richard Genser
 Oscar H. Gerald, Jr.

Miss Noel Gersonde
 Richard D. Gerston
 Thomas Gerwatowski
 Dr. June Gill
 Lois & Kent Gill
 Kay Gillis
 John H. Glanville
 Richard* & Fran Glass
 Charles & Neva Glenn
 Johanna Goering
 Donald Gold
 Steven & Monique Goldstein
 Mr. & Mrs. Peter Golling
 Torrey Lisa Goodman
 Emma Leigh 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
 William H. & Anne E. Green, Jr.
 Keri Green
 Paul J. Green
 Rebecca Green
 Ruth Green
 Miriam Greenblatt
 Minna C. Greene
 Katherine B. Gregg & Carl M. Colson
 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
 Clarence & Kaye Hall
 David E. & Nancy Mullen Hall
 Melissa Jones Hamilton
 Joseph & Yvonne Hammerquist
 Susan Ann Hampton
 Donald J. Hanahan & Lillian F. Hanahan
 Peter & Harriet Hanauer
 Nancy* & John Hand
 Dawn Handy
 Ronald & Mary Hansen
 Hal & Leslie Harber
 June Hawthorne Harbett
 Gordon L. & Eleanor Harding
 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
 Susan Heitman
 Wm. N. Helgeson
 Caroline R. Helmuth
 Jeff Helton
 DeWitt Henderson
 Judith Hendler
 Carol Alice Henning
 Robert Henry
 Jeannette E. Herrick
 David M. Higginbotham
 Jim & Sue Higman
 Dorothy M. Hill
 Gale B. Hill
 Julie Hillery
 Ken Hillier
 Janet Petersen Siegfried Hillmer
 Naida Hindert
 Dr. Benjamin Hochman
 Tom & Lee Ann Hodges
 Ray Hoekstra
 Wendy Hoffspiegel

Jacques F. Jacobson
 Nicholas A. Jarina
 Allen Jedlicka & Wendy Brudevold
 Ken & Wynn Johanson
 A. Stephen Johnson
 Elizabeth A. Johnson
 Dr. Jann Johnson
 Richard W. Johnson & Lauretta L. Riker
 Robert E. Johnson
 Ken Johnston, Buddhist
 Mark R. Johnston
 David & Susan Jonas
 Jack Jonas
 Keith Evan Jones
 Kristine E. Jordan
 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

Joseph M. & Sandy S. Hogan
 Marjory Holder
 Bob Honsinger
 Marcia Hoodwin
 Melissa Hope
 Walter & Diana K. Hotchkiss
 Jack H. Houvouras
 John K. & Janice L. Howie
 Dennis & Christine Hrdina
 Joseph E. Huard
 William Hughes
 Diane J. Huisinga
 Diana M. Hulet
 Clarice Hunter
 Ron Huffmeier & Kathy Hunter
 Richard L. Huttinger
 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

Harold & Patricia Keairnes
 Ann Keenan
 Marcia E. Keimer
 Billie S. Keller
 JoAnne E. Kenney
 Elaine R. & Stuart G. Kent
 Anna Lou Kett
 Kenneth & Eleanor Kidd
 Wilfred Kimball
 Robert King
 Bruce B. Kingman
 Mike & Sally* Kittross
 Irene R. Kitzman, M.D.
 Larry & Pat Klaasen
 Larry Mehlhaff* & Marion Klaus
 Ronald P. Klein
 Arthur Law Knight
 Bruni Kobbe
 Ruth Anne Kocour
 Albert J. Koegel
 Mrs. Helen C. Koenig
 John & Elsie, Mary* & Arthur Kolar
 Endowment Fund
 Charles G. Kopp
 Henry Koukol, Jr.
 Vienna Kraetzner*

Marilyn Kratt
 Richard E. & Sandra Krause
 Evelyn S. Kritchevsky
 Stephen Krupa
 Michael Kuleba
 Gary Kuris
 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

Willy & Pam MacMullen
 Thomas Maddux
 Joan Madrid
 Cathy Magar
 Henry Jonas Magaziner*
 Tony & Alice Maistrovich
 Richard Malinowski
 Suzanne Malis-Andersen
 Stuart & Wendy Malmid
 Francis Mangels
 Robin Mann
 Brian J. Martin
 Grover V. Martin
 Stan G. Martin
 Setsuko Maruki
 Cherie Mason
 Norman Masonson
 Donald P. Mathews
 Miriam Barton Maxwell
 Kathryn E. May, Ph.D.
 Dave & Sally McCardle Family Trust
 Jackie McCauley
 Sarah McCoy & Jim Buchanan
 Janet L. McCrory
 Brian P. & Ann A. McDonald
 Sally Wood McDonald

Bill Minge & Jane Anton Minge
 Gerald Minogue
 Sandra M. Miraglia
 Steven Mironov & Denise St. John-
 Mironov
 Mary Nell Mitchell
 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
 Ms. Sally Morrison
 Diantha Morse
 Joe Morton
 Constance Mounce in memory of
 Adrian P. Mounce
 Milton Mozen
 Bruce Muirhead & Denise Pare-Muirhead
 Katherine Mulvaney
 Alden & Jane Munson
 L.J. Murawski
 George Nahmi

Maryellen Oman
 Eldor & Stella Omdahl*
 Sara O'Neal
 Andrea & Walter O'Neill
 Jonathan F. Orser
 John & Debi Osborne
 Mary K. Oswald
 Ms. Jonah Otelsberg, Ph.D.* &
 Peter David Goodwin
 Drs. Susan Ott & David Ralph
 Cas Overton
 Mary J. Packard & Gary C. Packard
 Donna M. Paino
 Sally Palaian
 Cheryl S. Palmer
 Liz Schneck Palter
 Robert W. Pann
 Dale Paradis
 James L. Parker
 Nancy Felicia Parks
 Amy J. Parrent
 Claude & David Paulsen
 Cynthia A. Pavelosky
 Edgar & Phyllis Pearsa
 Jerold Pearson
 Ruth Julianne Pentecost, Trustee
 Andrea L. Perr
 Robert & Veronica Petersen
 Karen M. Peterson
 Todd W. Peterson
 Alain Joseph Petit
 Deborah Ann Phelps
 Gary B. Jordan & Shirley A. Phillips
 Margaret M. Phillips
 Alice Pickett
 Stacey & Doug Pilcher
 Dr. Ray & Mrs. Jana Pingle
 Juliann E. Pinto
 Theodore & Eleanor Pirozek
 Ann Pogue
 Carl Pope
 David & Gaylene Poretta
 Beatriz Portela
 Sheryl D. Poths
 Myrna Barbara Pototsky
 Linda Verdoorn Powers &
 Robert S. Powers
 Fred & Annette Prieve
 Alice French Primrose
 Gray Prince
 Ingeborg B. Prochazka
 Deanne Prusak
 Caroline Pufalt
 Holly & Rollie Putnam
 Jack Putnam & Jean Gortner
 Arnie Quan
 A.J. Queenen
 Elissa Querce
 Carolyn S. Quinn
 Dave Raney & Eileen Tamura
 Charles A. Ranney
 Pamela D. Ransome
 Sara Rappaport
 Jay A. Rashkin
 John, Sarah, and Charlie Rath
 Roy Rausch
 Jerry Reidy
 John Rettenmayer
 Grace Rice

"Sierra Club's work in protecting all aspects of our environment has inspired me for more than 20 years. Planning a bequest is another way to help."

— SUSAN HEITMAN
 RACHEL CARSON SOCIETY MEMBER
 AND TSCF BOARD MEMBER

Jack & Alice Leibman
 Deborah B. Leiderman, M.D.
 Kristin A. Lein
 Mr. Lerman
 Leonard Levine
 Ellis & Cheryl Levinson
 Jonathan Levitt
 Andrew Lewis
 James A. Lewis
 Ella Liberman
 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
 Mary Lowery, in memory of daughter
 Marcelle Stowe
 Barbara & Raymond Luddy
 Rudy Lukez & Dana Schaefer
 M. Lund
 Peggy Nance Lyle
 David Lyman

Patrick D. McGahen
 Harry G. & Lauren P. McGavran
 Chuck & Jean McGrady
 William McGrath
 Cheryl Wilfong & Bill McKim
 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
 Maurice F. Meysenburg
 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
 Robert & Carolyn Milner

O. Ruth Najacht
 Paul R. Narey
 George* & Linda Nedleman
 Gerald & Darlene Neff
 Ruth H. Neff
 Sherrie & Darrell Neft
 Mr. Nelson
 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
 Mr. Richard Nunno
 Marie U. Nylén
 John O'Connell
 C. S. Obiora
 Jon A. Oien & Dr. Julie Z. Oien
 The Dawn E. Okerlund Trust
 William R. Oliver
 Katharine Olmstead

Les Richter* & Jim Peterson
 Katherine Riggs in memory of
 Frances C. Riggs
 Sally Rings
 Verna F. Ritchie
 Klaus Rittenbach
 Denise Rivera
 Ford M. Robbins
 Jenny Roberts
 Henry Robertson
 David F. & Maxine H. Rock
 Willard & Mary Ann Rodgers
 Janice A. Rohn
 Maria & Joseph Romano
 Ernest J. Rosenau
 Elaine Rosenfeld
 Jean L. Rosenfeld
 Nancy Roth
 Barbara Ruben
 Lionel Ruberg
 Charlotte Rubin
 Selma Rubin*
 Paul I. Rubinfeld
 Margery Rumph
 Claire H. Russell
 Thomas G. Rust
 William D. Ryckman, III & Mari J. Stamnes
 Nancy G. Ryder
 Mr. & Mrs. Sabbadini
 Terradan L. & Maryse J. Sagewynd
 Thomas Samaras
 Jamie E. Samsel
 Bill Sander
 Xenia Sanders
 Donald & Elizabeth Sands
 George Sardina, M.D.
 Linda Sartor
 Kathleen Saunders
 Alexander Saxton
 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
 Bob & Peggy Schotz, Schotz Family Trust
 Marge & Les Schroeder
 H. Schroeder
 Sandra J. Schroeder
 Dieter* & Barbara Schugt
 Lara L. Schullter
 Jeanie Scott
 LaRoy & Mary Seaver
 Margaret Seneshen
 Thomas Shafer & Susan Kelley
 Robert & Ann Shafer
 Beverly Shaver
 Patty Sheehan
 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
 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
 Napoleon St. Cyr
 Carl Stahnke
 Hugo & Monica Steensma
 Michael Steinberg
 Earl R. Steinbrink
 Thor Steingraber
 C. G. Steinhauser, III, R.E.
 Everill Stevenson & Jane Rider Stevenson
 William T. Stewart, Jr.
 Sally Stewart, Ph.D.*
 John & Laurel Stilwell
 Richard Carl Stoike
 Sydell S. Stokes
 Robert & Nancy Stone
 Lawrence Stotter
 Barbara J. Stowell
 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
 Stella Theofilakos
 Georgette Theotig
 Constance T. Thomas
 Margaret & Kathryn Thomas
 Sally Thomas
 Frank Thompson
 Justine Thompson
 Larry H. Thompson
 Rosemary M. Thompson

John* & Eleanor Thune
 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
 Rich Thompson Tucker
 Eileen Tunick
 Miss Dorothy Ann Turick
 Dennis Turner
 Mari Tustin
 Dr. & Mrs. David C. Ulmer, Jr.
 Earl Underwood & Teri Underwood
 Arthur & Lorraine Unger
 William & Saima Upham
 Lisa Van Valkenburgh
 Kim Schlack & Fred Veretto
 Margo M. Villanova
 Elizabeth Vincent
 Rev. Audrey & Mr. Richard* Vincent
 Donald A. Vogel
 Harlan Wadley, M.D.

Kate Wheatland
 Sherman E. & Anne P. Wheeler
 Joshua White & Jessica Freeman
 Diane Whitmore
 Larry Williams & Patti Pride
 Gary R. Williams
 Mark H. Williams
 Merle Williams & Ken Losey
 Barry Wolf
 Charlotte Anne Wolf
 Adolph J. Wood*
 Harold & Janet Wood
 Richard & Jane Worm
 Jerry Wray
 Dr. Kenneth C. Wright
 Roger & Betty Wrigley
 Ralph & Susan Youngs
 Jim Yulga
 Rose A. Zachowski
 Flora Zagorites
 Noel Zak
 Dr. Lorna Vander Zanden
 Ken Zarker
 Linda G. Ziesmer
 Cindy Zirkin

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
 Harold Webb
 James & Barbara Weeg
 Rik Wehbring
 Jim E. Weinel
 Abbie Gail Weiser
 Reynold S. Welch
 Walter & Luella Wells
 Adam Werbach
 Charles W. West, Jr. & Beverly J. Cree
 Norman R. West

LIFE INCOME

Anonymous
 Roy L. & Loretta Annala
 Howard & Dorothy Berger
 Billie Blytmann
 Alice Chornesky
 Robert W. & Lila M. Dolan
 Donald & Martha Farley
 Robert J. Freeston
 Ruth C. Galaid
 Martin & Bodil Gerotwol
 Dr. Richard L. Latterell
 Victor Modiano
 Margaret Quinn
 Dr. Mukunda Rao & Dr. Vijaya Rao
 William L. & Linda K. Richter
 Peggy Robinson*
 John A. Srnka & Min Poon
 Verena Stocker
 Steve Tearney
 Michael & Beverly Welber

Financial Statements

With over \$100 million in assets, The Sierra Club Foundation spends 90 percent of its funds on environmental and conservation programs. Aligning the Foundation's mission and values with its investment portfolio continues to be a major focus in stewarding the Foundation's charitable assets responsibly, efficiently, and effectively.

The Sierra Club Foundation Statement of Financial Position December 31, 2011 and 2010

	2011	2010
Assets		
Cash and cash equivalents	\$ 1,480,210	\$ 3,315,198
Money market funds	11,927,807	13,286,850
Contributions receivable, net	6,690,957	5,618,534
Investments	66,369,433	68,812,977
Assets held under split-interest agreements	14,696,627	15,479,848
Other assets	708,769	813,501
Total Assets	101,873,803	107,326,908
Liabilities		
Accounts payable	597,414	711,378
Grants payable	6,893,644	4,566,008
Liabilities under split-interest agreements	11,760,356	10,353,039
Total Liabilities	19,251,414	15,630,425
Net Assets		
Unrestricted:		
Undesignated	18,812,720	23,766,549
Board-designated	12,827,561	17,917,489
Total unrestricted	31,640,281	41,684,038
Temporarily restricted	38,220,450	37,167,230
Permanently restricted	12,761,658	12,845,215
Total Net Assets	82,622,389	91,696,483
Total Liabilities and Net Assets	\$ 101,873,803	\$ 107,326,908

The Sierra Club Foundation has earned Charity Navigator's highest rating—four stars—as well as an A+ from the American Institute of Philanthropy.

The Sierra Club Foundation Statement of Activities

December 31, 2011 and 2010

	2011	2010
Revenues, Gains & Other Support		
Contributions	\$ 39,619,570	\$ 40,944,626
Contributions related to split-interest agreements	483,365	203,372
Bequests	4,897,528	7,739,089
Total Contributions	45,000,463	48,887,087
Net gains from investments	(1,597,847)	5,134,121
Interest and dividends	1,695,879	1,721,436
Net change in value of split-interest agreements	(2,170,360)	275,981
Other income (loss)	41,907	90,065
Total Revenues, Gains & Other Support	42,970,042	56,108,690
Expenses		
Program services	46,672,306	47,653,449
Support services:		
Administrative	1,091,768	1,041,539
Fundraising	4,280,062	4,226,616
Total Expenses	52,044,136	52,921,604
Change in net assets	(9,074,094)	3,187,086
Net assets, beginning of year	91,696,483	88,509,397
Net assets, end of year	\$ 82,622,389	\$ 91,696,483

Note: The 2011 Financial Statement is audited. The 2010 audited financial statement was restated to reclassify \$2,014,883 of net assets from temporarily restricted to unrestricted. To view the complete audited financial statements, please visit sierraclubfoundation.org or contact The Sierra Club Foundation.

The Sierra Club Foundation Summary of Expenses 2011

Resources for Real Results

Strategic philanthropy—focused, sustained, and results-oriented—is the hallmark of The Sierra Club Foundation’s approach to social and environmental change.

Our goal is to end our reliance on dirty fossil fuels; reverse the social, economic, and environmental damage caused by global climate change; restore, connect, and protect healthy ecosystems so that wildlife and wilderness can thrive; and successfully transition to a clean, green, renewable energy economy that better serves people and nature.

We achieve this through partnerships with donors that align financial resources with focused campaigns designed to build capacity in the environmental movement and engage a broad spectrum of allied organizations around shared values and goals.

We invite you to join us in these efforts.

Design: Clark Creative Group
www.clarkcreative.com

The Sierra Club Foundation staff:

Back row, left to right: Naomi Reed, Bookkeeper; Ginny Quick, Director of Finance; Lauren Meyer, Manager of Administration and Board Relations; Peter Martin, Executive Director; Pam Abraham, Administrative Assistant

Front row, left to right: Henry Holmes, Grants and Compliance Director; Brian Kavanagh, Senior Accountant; Carrie Hudiburgh, Grants and Compliance Manager

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 sierraclubfoundation.org or call **415.995.1780**. *Thank you!*

Photo credits:

Cover (top), Photo by James Richard Kao
Cover (bottom), Ian Shive/TandemStock.com
Table of Contents, Ian Shive/TandemStock.com
Page 1 (Larry Keeshan), © 2012 Jeffrey Dubinsky/Dubinsky Photography
Page 1 (Peter Martin), Photo by Bill Records
Page 3, Photo by Kristina Hunter/Fresca Photo
Page 4, Photo by Matt Wyatt
Page 7, Photo courtesy of Sierra Club
Page 8, Photo courtesy of NRDC, Hector Emanuel
Page 9, Photos courtesy of Sierra Club
Page 10, Photo by Travis Rummel
Page 14, Ian Shive/TandemStock.com
Page 15 (left), Photo by Jonathan Ullman
Page 15 (right), © 2012 Jeffrey Dubinsky/Dubinsky Photography
Page 16, Photo by Ben Blonder
Page 17, © 2012 Jeffrey Dubinsky/Dubinsky Photography
Page 18, Photo by Jonathan Ullman
Page 19, Photo courtesy of Sierra Club
Page 20, Photo by Robert Heil
Page 22 (background), Ian Shive/TandemStock.com
Page 22 (Larry Keeshan; Robin Mann; Tim Ryan; Juan Martinez; Sanjay Ranchod), © 2012 Jeffrey Dubinsky/Dubinsky Photography
Page 22 (Doug Walker; Paul Farr), Photos by Bill Records
Page 23 (Chuck Frank; Molly Ross; Pete Cartwright), Photos by Bill Records
Page 23 (Susan Heitman; Nels Leutwiler; Loren Blackford), © 2012 Jeffrey Dubinsky/Dubinsky Photography
Page 24 (left), Photo by Sy Gelman
Page 24 (right), Photo by Heather Moyer
Page 25 (left), Photo by Richard Fite
Page 25 (right), Photo courtesy of Liz Leutwiler
Page 26 (left), Photo by Matt Wyatt
Page 26 (right), Photo by Alex Intermill
Page 27, Photo by Heather Moyer
Page 30 (left), Photo by Alex Intermill
Page 30 (right), Photo courtesy of Sierra Club
Page 31 (left), Photo courtesy of Sierra Club
Page 31 (right), Photo by Alex Intermill
Page 32 (left), Photo by Ann Clift
Page 32 (right), Photo courtesy of Sierra Club
Page 33, Photo courtesy of Sierra Club
Page 34 (background), Photo by Robert Heil
Page 36, Ian Shive/TandemStock.com
Inside Back Cover, Staff photo courtesy of Karissa Sellman
Back Cover, Photo by Ben Blonder

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

A healthy planet begins with a strong foundation.

With 1.4 million members and supporters representing every state in the nation, the Sierra Club is uniquely positioned to provide global leadership on local, national, and international levels. The Sierra Club Foundation, as fiscal sponsor of Sierra Club's charitable work, has been instrumental in achieving our shared environmental goals. Our board and staff raise charitable funds, preserve and enhance these assets, and ensure they are used appropriately. We do this so future generations will inherit a healthy planet with wild places left to explore.

