

The Sierra Club Foundation ANNUAL REPORT 2007

MISSION STATEMENT

The Sierra Club Foundation was established in 1960 to receive, administer, and disburse funds donated for tax-exempt, charitable, scientific, literary, and educational purposes. The mission of The Foundation is to advance the preservation and protection of the natural environment by empowering the citizenry, especially democratically based grassroots organizations, with charitable resources to further the cause of environmental protection.

The Foundation fulfills its mission through grantmaking and by acting as fiscal sponsor for charitable projects of other non-profit organizations, ad hoc citizen groups, and individuals. The Sierra Club is the vehicle through which The Foundation generally fulfills its charitable mission.

The Foundation is classified by the Internal Revenue Service as exempt from taxes under Section 501(c)(3) of the Internal Revenue Code. Since The Foundation receives broad-based financial support, it meets the qualification of a public charity and is not classified as a "private foundation" under the Internal Revenue Code. Donations to The Foundation are deductible to the maximum extent allowable by law under Section 170(b)(1)(A)(vi) of the Code. Bequests and gifts are deductible for tax purposes under Sections 2055, 2106, and 2522 of the Code. The Foundation has elected the status of a lobbying charity under IRS Section 501(h), thereby enabling it to support legislative programs on a limited basis.

FRONT COVER PHOTO BY ROBERT HEIL:

Gentoo penguins on a small iceberg near the Antarctica Peninsula dive into the frigid water.

The Sierra Club Foundation ANNUAL REPORT 2007

1. Influencing Capital Markets

6

Memo to Wall Street: Coal is risky.

Forty percent of U.S. carbon dioxide emissions come from coal-fired power plants, and the industry is aggressively seeking to build more. In pursuit of a clean energy future, The Sierra Club Foundation supports programs that put the reins on King Coal's momentum by making coal a risky investment.

2. Forging a New Energy Future

10

Investing in renewables means more good-paying jobs for American workers.

The Sierra Club Foundation supports programs that create economic opportunities and policy solutions, sometimes working in partnership with unions, faith groups, neighborhood associations, and others.

3. Promoting Local and Global Solutions

12

Cities, counties, states, and other countries are taking the lead.

The U.S. federal government has failed to address global warming. To fill this void in leadership, The Sierra Club Foundation supports programs that deliver real progress—from U.S. cities to communities in India and China.

4. Building Future Leaders

14

Who will do tomorrow's work?

The good work we're doing today sets us up for a much more promising tomorrow. But decades from now, who will lead the fight? The Sierra Club Foundation generously funds programs that inspire youth to care about the natural world and provide them with the mentorship and tools to protect it.

Message from the Chair

3

Executive Director's Report

5

Climate Recovery Campaign

16

Board of Directors & National Advisory Council

17

Donors

18

Rachel Carson Society

25

Grants

29

Financial Statements

34

Antarctica. Icy and majestic. Romanticized. Underestimated. Unworldly, if there is ever such a thing. Home to millions of penguins and, except for researchers, unfit for human settlement. A continent where the consequences of global warming are writ large—a 5,000-square-mile ice shelf in western Antarctica has started to collapse, scientists reported early this year. ■ To underscore our growing commitment to curbing global warming, The Sierra Club Foundation's 2007 Annual Report is highlighting a series of evocative photographs of this forbidden continent. ■ It's also an opportunity to feature the photographs of Foundation Chair Robert Heil, who visited Antarctica and nearby islands this past January during the continent's short "summer" and returned with far more stunning images than we have room for in this report. He calls Antarctica "the most photogenic place I've ever been." In addition to this page, you can see Heil's photos on the front and back covers and pages 4, 18, 21, 25, 27, 29, and 34.

Message from the Chair

“ Foundation donors recognize the severity and urgency of the coming climate crisis and are leading the way through their support of the Climate Recovery Campaign. ”

—Robert Heil is the 2008 Chair of The Sierra Club Foundation Board of Directors. He previously served as Fundraising Chair of the Environmental Law Program and Chair of the National Advisory Council. A retired real estate and film attorney, he is a world traveler and award-winning photographer whose work can be seen in numerous magazines, as well as in this annual report. If you don't find him at home, he's probably out hiking, skiing, cycling, or conducting research for the Hawaii Whale Research Foundation in Maui.

Prompt, decisive, and wide-ranging action is required to ward off large-scale suffering around the world, which is increasingly being threatened by unprecedented anthropogenic global climate change.

The Sierra Club, with its legacy of effective conservation and environmental protection, its expertise in the science of smart energy solutions and climate change, its broad-based network of collaborating organizations, and its army of dedicated volunteer workers, is in a unique position to lead the way. And lead it shall.

The centerpiece of this leadership is the Sierra Club's Climate Recovery Campaign, and The Sierra Club Foundation is taking and will continue to take an increasingly active role in shaping this campaign and raising the charitable funds necessary to prepare for and ultimately surmount this historic global challenge.

As a key part of this strategy, The Foundation's Board of Directors appointed Peter Martin as the new executive director in January 2008. Peter has been a member of the Sierra Club's Office of Advancement staff since 2001 and most recently served as Senior Advancement Director in Washington, D.C. He came to the organization as a volunteer with the Club's Inner City Outings program, one of the programs featured in this report. Peter is a seasoned fundraiser, and we are looking for great things from him.

We know that donors—especially the principal gift donors that we must attract to the Climate Recovery Campaign—rightfully require quantifiable returns on their investments. A leading example of a program that provides just that is the Sierra Club's National Coal Campaign. Since the campaign's inception in 2003, the coal team has been instrumental in defeating or causing to be abandoned 65 out of the original 165 major coal plants proposed by utility companies. It is still fighting the rest, and there is reason to be very optimistic about these continued efforts. Had those 65 halted plants been built, they would spew into our atmosphere more than 250 million metric tons of new carbon dioxide emissions annually at a time when we need to reduce total such output by 80 percent over the next 40 years.

At The Foundation, we see that donors across the country recognize the severity and urgency of the looming climate crisis, and this gives us encouragement that we will indeed be able to raise the needed resources. Our 2007 financial results suggest a strong foundation—\$42.4 million raised, almost double the \$22.9 million in 2006. Given the magnitude of the challenge, even stronger donation growth is being sought for 2008 and beyond.

As the new Chair of The Foundation's Board for 2008, I am grateful to the members of the Board for their leadership in this undertaking. I would particularly like to acknowledge Michelle Skaff, our previous Chair, who led The Foundation through challenging times and began the process of increasing the participation and effectiveness of our Board in the Climate Recovery Campaign.

Above all, I am grateful to our donors, for believing in us. The people and the animals of the earth are threatened by an epic global challenge. The Foundation and the Club believe there exists, truly, a moral imperative to rise up and meet this historic challenge. We cannot afford to fail. Thank you for your confidence and support.

A blue-eyed shag, the only cormorant species that breeds on the Antarctic continent. PHOTO BY ROBERT HEIL

Executive Director's Report

“ When the Sierra Club stops a coal plant, more and more we are seeing the energy demand being filled by wind, solar, and efficiency. ”

—Peter Martin began his career at the Sierra Club in 2001, serving as Senior Advancement Director for the Northwest and Mid-Atlantic regions. In January 2008, Peter was appointed Executive Director of The Sierra Club Foundation.

Seven years ago when I went to work for the Sierra Club, the environmental movement and the battle against climate change barely registered in America's collective consciousness. Now there's a hue and cry for bold, decisive action to stop global warming—and it's coming from mainstream America.

Al Gore and *An Inconvenient Truth* had a lot to do with that, as does \$4 per gallon gasoline. So has the Sierra Club, enabled by the generosity of The Sierra Club Foundation donors. For starters, we broadened our bevy of allies by investing in projects that bring together Americans from all walks of life on this issue.

We also pursued solutions that reduce carbon dioxide emissions and at the same time create the right market conditions to allow smart energy solutions to flourish, and flourish rapidly. For example, the National Coal Campaign seeks to challenge the construction of every proposed conventional coal-fired power plant nationwide. Yet at its core the campaign is really an economic stimulus plan for renewable and alternative energy. When the Club stops a plant, more and more we are seeing the energy demand being filled by alternatives like wind, solar, and efficiency.

I recently attended a panel discussion on Wall Street that included Sierra Club Executive Director Carl Pope, the lead energy analyst from an investment bank, a venture capitalist who invests in renewable and efficiency start-ups, and an energy industry entrepreneur. At that event, I really began to understand the value of The Foundation and the Club's work in creating the demand for the next energy economy. The investment banker, to our surprise, declared that he tracks our coal campaign with great interest, seeing a potentially ripe investment opportunity in what's coming next.

Take Illinois as a case in point. The coal campaign's investment in the state between 2002 and 2007 led to the cancellation of 75 percent of the proposed new megawatts of coal. As we have slowed the construction of new coal, Illinois has adopted stringent new clean energy requirements, and clean-energy development has sky-rocketed. Since 2002, when Illinois announced its first wind farm, the state has added 699 megawatts of wind energy. Another 10,000 megawatts of new wind is under consideration.

Eighteen months prior to the Wall Street event, I was in Cleveland, my hometown, with Carl Pope and Leo Gerard, International President of United Steelworkers, the nation's largest manufacturing union. They stood in front of a windmill made of 26 tons of steel, and Gerard quickly calculated how many manufacturing jobs that equaled. Ironically, he learned that this particular machine was built in Denmark. Still, he declared that the future of his union and manufacturing in the rust belt of America relies on how rapidly we can get the country to move to smart energy solutions. Here again I was reminded that we must prioritize investing in solutions that move the carbon needle and drive economic progress. If a few Wall Street bankers get rich along the way, that's fine by us.

A lot has changed since I started with the Club in 2001. I liken it to paddling upstream vs. riding a wave. Both are challenging, but once you learn how to surf, riding a wave is a lot more fun. Our heartfelt thanks go to all our donors, who make this work possible.

**Memo to Wall Street:
Coal is risky.**

I. Influencing Capital Markets

Forty percent of carbon dioxide emissions in the United States come from coal-fired power plants, the country's dirtiest form of energy generation. And the industry is aggressively seeking to build more. In pursuit of a clean energy future that embraces efficiency and renewables, The Sierra Club Foundation supports programs that put the reins on King Coal's momentum by ultimately making coal a risky, expensive investment.

Moving America Beyond Coal

The future isn't looking good for coal, and The Sierra Club Foundation and the Sierra Club's National Coal Campaign have a lot to do with that.

Five years ago the Sierra Club sounded the alarm that the coal industry was looking for approval to construct 165 new coal-fired power plants around the United States. If built, these plants would render all other efforts to reverse climate change irrelevant; they would also increase the nation's annual CO₂ emissions by more than 15 percent when scientists are telling us we must reduce emissions by 2 percent each year.

The Sierra Club Foundation and the Sierra Club quickly responded to this new threat with the National Coal Campaign. Its mission is to stop the construction of a new fleet of conventional coal plants, end the most destructive coal mining practices, and expedite the replacement of the existing fleet of coal plants with clean energy alternatives.

Of the 165 original proposals, 65 coal plants have been defeated or abandoned; 31 of those were in 2007.

The campaign is building the foundation for a clean energy future. There are more obstacles than ever to coal development: Informed residents are actively opposing new plants in their cities; governors and other decision-makers are recognizing the health and economic risks with coal; construction costs are increasing; federal government loans for coal development have been suspended; health concerns about mercury pollution are getting more visibility. At the same time, costs for renewable forms of energy like wind and solar are going down.

On Wall Street, Citigroup downgraded coal stocks across the board and others followed suit. Also, in light of increasing demands for federal caps on carbon dioxide, banks have announced they'll require utilities seeking financing for new coal plants to prove the plants will be economically viable under potentially stringent regulations.

In 2007 the National Coal Campaign sharpened its tools, mobilized more citizens than ever, and successfully made its case that "coal-fired power plant" equals "climate change."

Bruce Nilles

DIRECTOR, NATIONAL COAL CAMPAIGN

Bruce Nilles, director of the Sierra Club's National Coal Campaign, joined the Club's staff in 2002. He was previously a staff attorney for Earthjustice's San Francisco office and during the Clinton Administration was Counsel to the Assistant Attorney General for the U.S. Department of Justice's Environment and Natural Resources Division in Washington, D.C.

Q Lester Brown, founder of the Worldwatch Institute and more recently the Earth Policy Institute, calls the Sierra Club "the national leader on this issue." Why is the Club's strategy so successful?

Our unique strength is our grassroots organizing presence in all 50 states. We have members who are directly affected wherever coal plants are proposed. Living downwind from or close to a coal plant gives them a significant stake in what happens. With their help and our organizing expertise, we spring into action to educate the public and demand a full-blown review of the wisdom of adding more coal. No one else can do that like we can.

Q What's in the Club's toolbox?

We can put an organizer on the ground quickly to rally local volunteers who build alliances, educate the public, work with the media. We bring in our legal and communications teams as needed. The approval process for coal plants involves permit applications for air, water, solid waste, and each provides a public venue for vigorous discussion. We provide expert testimony at public hearings and run accountability campaigns, work with permitting agencies and with whoever is in charge of making administrative decisions, like we did with the governor of Kansas in 2007. We educate everyone about the threat of global warming, how dirty and expensive coal is, and why the alternatives are better.

Q How does the Coal Campaign work on mining?

We want to keep as much U.S. coal reserves and carbon content underground as possible. In particular we're working to stop destructive mountaintop removal mining in Appalachia and mining in wilderness areas in Alaska. We successfully scared the Army Corps of Engineers into pulling a mountaintop removal permit in Kentucky and they're still trying to figure out how to proceed in light of the issues we raised. The worst part is that we're exporting coal, which means we're blowing up our mountains and desecrating our Alaskan wilderness to feed Asian coal markets.

Q Why should we worry about coal plants when China is building more than we are?

It's hard to ask China and others not to build their plants when we're doing the same thing. We've got to show some leadership in this area, set an example. Also, we're exporting coal overseas. We could always keep our coal in this country instead of padding King Coal's pockets and accelerating global warming. That would seriously impact overseas operations.

Q Speaking of markets, did the Club's coal work contribute to the decision by JP Morgan, Morgan Stanley, and Citibank to make it even tougher to get financing for new coal plants?

More directly we were instrumental in persuading the U.S. Department of Agriculture to suspend a loan program for coal-fired power plants in rural communities through a fairly obscure agency called the Rural Utility Service. The federal government suspended the loans because of the uncertainty of climate change and the rising construction costs for coal plants. Working with Earthjustice, we put a very bright spotlight on the agency, educated the public and press and key decision-makers. The federal government basically made coal plants more speculative, and now banks are requiring coal plant developers to factor in climate change when they apply for funding.

“ We can put an organizer on the ground, build alliances, educate the public, bring in our legal and communications teams, provide testimony at public hearings, work with permitting agencies, and more. No one else can do that like we can. ”

—Bruce Nilles, celebrating above with Illinois activist Verena Owen, after the announcement that Indeck Energy Services had scrapped plans to build a 660-megawatt coal-burning power plant south of Chicago.

Kansas Permit Denial First to Cite Climate Change

In 2007, Kansas—the state with the third highest potential for wind energy—became the first in the nation to reject two coal-fired power plant permits based on the threat of carbon dioxide emissions. The plants, proposed by Sunflower Electric to be built in the western part of the state, would have spewed nearly 11 tons of CO₂ into the air each year, the equivalent of putting 2 million new cars on the road. In a strategically coordinated effort, the Sierra Club challenged the approval process and demanded that the state regulate CO₂ emissions, while a strong force of grassroots volunteers testified at permit hearings, held rallies, spoke to civic groups, and through the media educated Kansans about the consequences of coal power. In October, Kansas Department of Health and Environment Secretary Ron Bremby denied Sunflower's permit, citing concerns that CO₂ from the plants would exacerbate climate change and threaten human health. Said Governor Kathleen Sebelius, "This decision will not only preserve Kansans' health and uphold our moral obligation to be good stewards of this beautiful land, but will also enhance our prospects for strong and sustainable economic growth throughout our state." Shortly after the state rejected this plant, two other developers pulled up stakes and abandoned their coal plant plans, too.

Army Corps Withdraws Mountaintop Removal Permit

The Sierra Club's first legal challenge of a mountaintop removal mining permit produced immediate results when the U.S. Army Corps of Engineers suspended a permit it had issued to ICG Hazard less than a month earlier. The company wanted to expand its operation in Eastern Kentucky by nearly 1,000 acres, destroying a total of about 4,400 acres of pristine wilderness by blowing off mountaintops and filling nearby valleys with mining waste—a practice seen across Appalachia. The waste would bury and pollute several miles of streams and creeks that lead into the Kentucky River—a water source for more than 1 million people. "I have watched mountain after

Laura Pavicevic-Johnston protests outside Louisiana Public Service Commission meeting in November 2007.
PHOTO BY JEFFREY DUBINSKY.

mountain reduced to rubble," says Teri Blanton, a Sierra Club member in Berea, Kentucky, adding that the area targeted for the expansion "is a green oasis rising out of the flattened and bare moonscape the company has already created." The Sierra Club and Kentucky Water Alliance filed suit in early December. Less than a month later the Army Corps suspended the coal-mining permit—the first time it has done so in Kentucky—to reconsider its approval based on claims raised in the lawsuit.

Tom Dinwoodie

DONOR • ENTREPRENEUR • EXECUTIVE

A leader in clean technology, Thomas Dinwoodie founded PowerLight (now SunPower) and served as its CEO and chairman of the board since 1995. He is now CTO of the San Jose, California-based company, which has designed and built hundreds of large-scale solar systems around the world. Projects include rooftop arrays at San Francisco's Moscone Center and Microsoft's Silicon Valley campus, photovoltaic (PV) arrays combined with energy efficiency measures on Macy's stores, and the world's largest solar power plants, located primarily in Europe.

Dinwoodie has a B.S. in environmental engineering from Cornell University, an M.S. in mechanical engineering from the Massachusetts Institute of Technology, and an M.A. in architecture from the University of California at Berkeley.

Obviously you're an innovator. What role will innovation play in solving global warming?

Solving global warming doesn't require breakthrough innovation. The technologies are established today and it is now a matter of scaling to volume manufacturing and deployment. There will be incremental innovation—improvements in efficiency, manufacturing, and continued feature improvements. For instance, SunPower recently advanced its world-record solar cell efficiency from 22 to 23.4 percent. That is a solid yet incremental improvement.

We do need progress in energy storage, to handle penetrations of wind and solar beyond 20 to 30 percent. But this won't really become important until sometime after 2020. Storage solutions exist today, like compressed-air energy storage, sodium sulfur batteries, and thermal energy storage, and there is much innovation under way with lithium ion batteries. On the other hand, Denmark is close to 50 percent wind generation, which means they are proving that this problem is addressable today.

How can we get people to understand that, when you factor in the consequences of global warming, renewables cost less than traditional energy sources, particularly coal?

It's a matter of education, and changing mindset.

A little known fact is that solar competes today when compared

with new construction of conventional power plants, whether gas, coal, or nuclear: The costs of conventional plant construction and fuel have risen dramatically, while the cost of solar continues to decline. If you compare the weighted cost of energy from buildup of a 10-year, 1 gigawatt PV program vs. the cost of energy from a 1 gigawatt new nuclear plant, which takes a minimum 10 years to permit and construct, you will find that the cost of energy from PV is about 30 percent lower, with far less risk of execution. And you generate energy year one from a PV program, instead of waiting 10 years minimum for nuclear.

Are we making progress? Absolutely. Solar is the world's fastest growing energy source. Japan gets it. They were the world's largest market for PV until they were replaced by Germany, which, by the way, has the solar resource of Nome, Alaska. A taxi driver in Germany can pronounce photovoltaics. You see PV everywhere—on rooftops, barns, and in fields. Spain gets it. Denmark and Texas get it with wind. The CEOs of Walmart, Target, and Macy's get it. Home developers like Lennar and Shea get it—they are building entire communities with solar and advanced energy efficiency and reducing energy bills by 80 percent. And utilities are now getting it—like PG&E and Southern California Edison, FP&L, and Duke. So big players are seeing significant opportunity—which is exactly what this will take.

Q Is there also an economic benefit in that a clean energy economy will create jobs?

I know for certain that solar is adding jobs—

recently we added 30 people in one month at our Richmond office alone, and this economy is in a recession. I have heard that renewable energy creates twice the number of jobs as traditional sources like gas, nuclear, and coal. And since the fuel is free, solar keeps dollars in the local economy, which creates multiplier effects from local income and taxes.

As a society we should take care of those employed in the old industries, and help them to find jobs and opportunity in this new energy economy. Coal communities in West Virginia and Pennsylvania, for instance, should give incentives for local manufacture of clean technologies. Companies take these incentives seriously. A solar economy will bring high quality, long-lasting jobs.

Q The Dinwoodie Family is one of the leading supporters of the Sierra Club's coal work, assisting with strategic planning, networking, and other resources. Why focus on coal?

My first concern is global warming, and coal emits nearly 40 percent of this country's greenhouse gases. We simply need to transition away from coal to a clean energy economy if we are interested in a habitable planet.

But we have very limited time. We may be out of time, we don't know. Carbon levels are currently around 380 parts per million. Some said 350 ppm should not be surpassed, so now we are setting 450 ppm as a new limit. Can we hold it there? Not if we keep burning coal.

Q Why invest in The Sierra Club Foundation?

The Foundation supports the impressive work of the Sierra Club. The Club's people are intelligent, energetic, committed. The grassroots part of the organization enables powerful negotiating leverage. It works skillfully with other non-governmental agencies and local organizations, it lets go of its ego, knows when to step back and let others lead and then supports that effort. The name is trusted in Congress and with the general public. People have confidence in its endorsements. I love Carl Pope's blog—it's an excellent way for the organization at the top to touch and inspire its members.

Q Can you offer Sierra Club members, donors, and leaders some insights about the future of solar?

By 2040, solar will be bigger than oil. Its current growth is 50 to 60 percent a year in the United States, and even if you slow that growth to 15 percent annually, as a simple geometric progression solar would serve 100 percent of U.S. energy demand by 2040. However, solar will not need to grow to such scale, because it will work with energy efficiency, wind, and other renewables to serve our load. This is not only possible, but these technologies are currently on a trajectory to do it.

But while I'm optimistic about the trajectory, there are institutional barriers, entrenched interests, and much work to do. My optimism assumes that groups like the Sierra Club are working hard to facilitate this transition, to cut sources of CO₂ emissions, remove barriers, and help pave the way for the new energy technologies to emerge and flourish.

If you stop a coal plant, it forces everyone to think about the alternative. While the alternatives may be here and now, it takes time for people to understand and accept that. So stopping coal is a first step.

“ I'm optimistic that the transition to renewables is not only possible, but under way, and it's going to be taken up by market forces that will make the transition happen faster than people expect. But that assumes groups like the Sierra Club are working to force this transition. ”

—Tom Dinwoodie, a supporter of The Sierra Club Foundation and the Sierra Club's National Coal Campaign

Investing in renewables means more good-paying jobs for American workers.

2. Forging a New Energy Future

Investing in renewable energy sources and energy efficiency will take America into a clean energy future with a robust economy that provides green jobs here at home—and curbs global warming. The Sierra Club Foundation supports programs that create economic opportunities and policy solutions, sometimes working in partnership with unions, faith groups, neighborhood associations, and others.

Sierra Club and Steelworkers Push for Green, Clean Energy

“Secure 21st-Century jobs are those that will help solve the problem of global warming with energy efficiency and renewable energy.”

That may sound like a Sierra Club leader talking, but it's actually United Steelworkers International President Leo Gerard. The nation's biggest grassroots environmental organization and North America's largest industrial union teamed up in 2006 to create the Blue Green Alliance, and the partnership continues to prove that measures taken for a clean energy future need not jeopardize jobs.

“Our history with Steelworkers goes back to the 1970s when we were able to find common ground on the Clean Air Act,” says Alison Horton, who heads up the Sierra Club's Blue Green Alliance team. “Now we're working together for a clean energy economy, and we're building momentum with our partnership.”

In 2007, the Alliance and the Renewable Energy Policy Project produced “Road to Energy Independence,” a well-received report documenting the potential manufacturing jobs that would come with a national Renewable Electricity Standard.

The report's state-by-state analysis estimated that, in all, 820,000 manufacturing jobs could be created nationally from the wind and solar power industries.

The Alliance also hosted events around the country that reached more than 10,000 labor-environment participants. In May, Cornell University and the U.N. Environment Programme worked with the Alliance to host an international conference in New York City attended by 350 trade union leaders and environmentalists. Speakers included Leo Gerard, Carl Pope, and Dr. Robert Socolow, who heads Princeton University's Carbon Mitigation Initiative.

In a new joint effort, the Sierra Club and Steelworkers drew the connection between the effects of deforestation on global warming and job loss in the United States when they asked the Department of Commerce to investigate the illegal logging practices in Indonesia. Unfair trade rules have allowed illegally harvested timber and timber products to enter the U.S. market and companies using sustainably-logged fiber sources cannot compete. Timber from countries like Indonesia, where an estimated 80 percent of logging is done illegally, gets sent to China where it is processed and the final product is exported to the United States. “Deforestation accounts for one-fifth of greenhouse gas emissions,” says Margrete Strand Rangnes of the Sierra Club's

Trade Program. "Free trade should not mean giving an advantage to illegally harvested products. We asked the Department of Commerce to use our trade rules to help combat this pervasive problem which hurts the environment and workers worldwide."

Three Strikes, We Win on Clean Car Standards

Automobiles account for 20 percent of U.S. greenhouse gases, so stringent rules for emissions and fuel economy are key components of solving global warming and a smarter, more efficient use of energy.

Yet with weak federal fuel-economy standards and a claim by the U.S. EPA that the agency didn't even have the authority to regulate greenhouse gases, the future wasn't looking so bright. California adopted more stringent rules to reduce greenhouse gas emissions by 30 percent between 2009 and 2016 and 13 other states followed—but automakers took the matter to court.

Fortunately, in 2007 there were three significant legal victories on this front, with the Sierra Club's Environmental Law Program playing an integral role in each case.

In a landmark decision in April, the U.S. Supreme Court confirmed that the federal government must address greenhouse gases from vehicles.

Then, federal courts in California and Vermont delivered a huge victory to the Sierra Club and its allies when they tossed out lawsuits filed by the auto industry assailing the states' stricter emissions standards.

Finally, the 9th Circuit Court of Appeals agreed with the Club and its partners when it voided the Bush administration's weak fuel-economy standards for light trucks, which by law must be set at the "maximum feasible" level; the proposed standards would have raised fuel economy by only 1.8 gallons between 2008 and 2011.

"These rulings support the groundswell of legal and public opinion that improving fuel efficiency is one of the most important steps we can take to fight global warming and improve energy security," says Sierra Club Law Program Director Pat Gallagher, who California Lawyer magazine named 2007 "Attorney of the Year" along with a handful of other environmental attorneys.

California now awaits a federal waiver so that it and other states can implement their Clean Car Rules. (At the time this report went to press, the Sierra Club had joined 16 states and four environmental groups in a lawsuit to reverse EPA Administrator Stephen Johnson's denial of the waiver. The suit is pending.)

Sierra Club Brings Efficiency to Post-Katrina Rebuilding

Darryl Malek-Wiley, a Sierra Club Environmental Justice organizer in New Orleans, works with a wide array of partners to ensure that the city is rebuilt for survivability—and sustainability.

One such project brings together the Sierra Club Delta Chapter; Alliance for Affordable Energy, and the Holy Cross Neighborhood Association (HCNA) in the Lower Ninth Ward, whose leaders have vowed that their community will be carbon neutral by 2030.

Darryl Malek-Wiley
PHOTO BY JENNY COYLE

Working through The Sierra Club Foundation, the chapter gave a grant to the neighborhood association that set up a revolving fund for the bulk purchase of materials to install radiant barriers. The barriers are made of heavy-duty aluminum that, when placed in the attic, bounces heat out of the house and reduces the need for air conditioning. It's simple—and it saves energy and money.

Installed by volunteers, the cost to homeowners is \$175 to \$250 instead of the usual \$1,600 to \$1,800, making it much more affordable. The money goes back into the revolving fund to purchase more materials. So far, the Sierra Club has helped 72 homeowners install radiant barriers.

"The neighborhood wants to come back sustainable, survivable, and carbon neutral," says Malek-Wiley. "We're helping them get there."

Fourteen states and several Canadian provinces have now adopted Clean Car Rules tougher than federal standards. Together they comprise more than 40 percent of the new auto market. "Our goal is to cut CO₂ pollution by spurring American know-how to produce cars and light trucks that emit less global warming pollution and go farther on a gallon of gas," says Clean Car Campaign Director Ann Mesnikoff. Two states—New Mexico and Arizona—gained approval in 2007.

New Mexico: Sierra Club members teamed up with coalition partners in the faith community to build support for clean cars and spoke out at hearings before the Albuquerque-Bernalillo Air Quality Control Board and Environmental Improvement Board, which voted in November to adopt a Clean Cars Law that takes effect with model year 2011. "Our 7,000 Sierra Club members in New Mexico can celebrate both a healthier, less smoggy future and a significant reduction in our state's CO₂ contribution to global climate change," says Dan Lorimier of the Rio Grande Chapter.

Arizona: Working with Arizona Governor Janet Napolitano's Climate Change Advisory Group, the Sierra Club helped win unanimous recommendations for the adoption of clean car standards. (The governor approved them by executive order in May 2008.) Volunteers met with the media and wrote letters to the governor and local newspapers. At a Club-sponsored energy film festival they collected postcards and formed them into the shape of a hybrid car for delivery to the governor's staff. "About 39 percent of Arizona's greenhouse gas emissions come from vehicles," said Sandy Bahr, conservation outreach director of the Sierra Club's Grand Canyon Chapter. "This Clean Car Rule will help us reduce emissions, clean up the air, and help do our part to reduce greenhouse gas emissions."

Cities, counties, states, and other countries are taking the lead.

3. Promoting Local and Global Solutions

The U.S. federal government has failed to address global warming, and continues to pursue a dangerous path. To fill this void in leadership, The Sierra Club Foundation supports programs that deliver real progress—from U.S. cities to communities in India and China. Fortunately, there's no shortage of people who understand how critical it is to act now—starting in their own backyard, wherever that may be.

Cool Cities Extends to Counties—and Beyond

When U.S. leaders declined to sign the Kyoto Treaty, the enterprising mayor of Seattle, Greg Nickels, launched the U.S. Mayors Climate Protection Agreement, a commitment by mayors to meet Kyoto standards, reducing carbon emissions by 7 percent below 1990 levels by the year 2012.

“Cities want to take action to curb global warming, but many mayors do not yet have the strategies and policies in place to meet their targets. That’s where we come in,” says Glen Brand, director of the Sierra Club’s Cool Cities campaign.

The campaign provides the structure and support for activists to help mayors meet their goals by incorporating energy efficiency technology and policies, implementing renewable energy sources, transitioning to green fleets, designing “green” buildings, and other measures.

Of the 825 participating cities (representing more than 80 million people), 300 of them are working with local Sierra Club members, and 70 of those were added in 2007. All but 12 sites are run entirely by Sierra Club volunteers.

County leaders wanted a similar program, so the Cool Counties Climate Stabilization Declaration was announced in July 2007 by the Club and a dozen partner counties. The declaration, signed so far by 30 counties, calls for a 2 percent reduction in greenhouse gas emissions each year with a goal of an 80 percent reduction by 2050.

The Cool Cities campaign also extended its reach beyond the borders by helping to set up programs with Sierra Club Canada and the Danes Society for Nature Conservation in Copenhagen, Denmark, the site of the 2009 United Nations Climate Change Conference. Brand met with members of the Denmark Parliament, the Minister of the Environment, and others who want action at the local level. Nine cities have already signed on.

Back at home, the campaign continued to work with partners like the United Steelworkers, American Lung Association, the League of Women Voters, U.S. Green Building Council, ICLEI (Local Governments for Sustainability), and local businesses and faith groups.

A sampling of smart energy solutions in 2007 resulting from Sierra Club activists working with community partners and city, county, and state governments:

Topeka, Kansas: Retrofitted 169 traffic signals with LED lights and installed efficient lighting in buildings and scheduling controls on the city hall HVAC system for a total annual savings of \$90,000 a year. (That's Topeka City Manager Norton Bonaparte, above left, receiving a Cool Cities plaque from Topeka Group Chair Paul Post.)

Des Moines, Iowa: Purchased hybrids for the city fleet, installed solar and geothermal heating systems on some city buildings and contributed \$1.5 million toward building a new corporate headquarters in the city to LEED (Leadership in Energy and Environmental Design) standards.

Sunnyvale, California: Reduced permitting fees for solar installations.

Pittsburgh, Pennsylvania: Replaced incandescent traffic signals with LED lights, saving the city \$68,000 a year; switched garbage trucks to a fuel mix including biodiesel.

Roanoke Valley, Virginia: Helped grow Roanoke Valley Cool Cities Coalition to 80 affiliates, gave away 2,600 CFL bulbs, reached more than 3,000 residents with educational programs, helped local governments identify resources to measure and reduce their greenhouse gases.

Suffolk County, New York: Started on biodiesel conversion and a restaurant grease-collection program for its heavy equipment fleet; implemented a sales-tax break on solar installations for homeowners.

State of Maine: Implemented the first statewide consumer recycling and safe disposal program for CFL bulbs.

Sharing and Learning from India and China

No solution to climate change will be credible or effective without the participation of India and China, two emerging economic powers requiring enormous energy resources. The Sierra Club's International Program works with organizations and leaders in both countries on this issue that knows no borders.

"Our programs in India and China are about collaborating on ways we can tackle the challenge of climate change among three of the world's largest economies," says program director Stephen Mills. "We want to share and learn—Americans need to know more about the new India and China emerging, and we want to make them aware of new trends toward sustainable lifestyles in the United States."

"We also hope that as other countries develop and seek to improve their quality of life, they can learn from our mistakes—from the unsustainable way we've designed our cities to the way we power our economy," he says.

The International Program enjoyed a significant achievement in 2007 with the creation of the India Advisory Council, a remarkable group of non-resident Indians in the U.S. who, as Sierra Club leaders, understand both the organization and

their mother culture. Through networking and fundraising, Council members established ties with allies in India and are positioning the Sierra Club to help the country pursue a green energy pathway.

To discover and promote the good work of what Mills calls "a creative and vigorous grassroots movement," the India Advisory Council established a Green Energy and Green Livelihoods Achievement Award, which planned to accept nominations in spring 2008 for a \$100,000 prize to be announced in 2009.

"Grassroots initiatives, rather than scientific, academic, or government activities will merit consideration," says Sunil Deshmukh, a member of the Council who lives in Miami, Florida.

Meanwhile, Mills and the Beijing-based Global Environmental Institute (GEI) made progress on its efforts to apply the Sierra Club's model of community-based conservation in an appropriate context for China.

"We believe that the relationships we're building with environmentalists in these countries will be useful in helping to move our government leaders beyond the current impasse on international climate treaty negotiations," says Mills.

The Sierra Club's Green Energy and Green Livelihoods Achievement Award aims to build public support for grassroots efforts in India to cut carbon emissions and create a green energy economy. (That's Mumbai, India's largest city, above.) PHOTO BY STEPHEN MILLS.

Who will do tomorrow's work?

4. Building Future Leaders

The good work we're doing today sets us up for a much more promising tomorrow. But who will do tomorrow's work? Decades from now, who will passionately and strategically fight for initiatives we cannot yet even anticipate? The Sierra Club Foundation generously funds programs that inspire youth to care about the natural world by getting them outside, and then provides them with the mentorship and tools to protect it.

A Sierra Club Pledge: No Child Left Inside

The goal of the Sierra Club's Building Bridges to the Outdoors program is to give every child in America the opportunity to have an outdoor experience. **Thanks to the generosity of Sierra Club Foundation donors, in 2007, more than 11,000 children got outdoors with Building Bridges support.**

"Young people who participate in outdoor activities develop leadership skills, gain respect for the natural world, live a healthier lifestyle, and improve academic achievement, among many other benefits," says Building Bridges Director Martin LeBlanc.

In 2007, Building Bridges to the Outdoors granted to 25 programs. By supporting existing organizations like Girl Scouts, eco clubs, Boys and Girls Clubs, military family organizations, and others, the program empowers communities—in places like New York City, Los Angeles, Chicago, Seattle, Santa Fe, and rural Alabama—to connect their kids with the outdoors.

Some of them are at L.A.'s Crenshaw High, where the drop-out rate is twice that of the state average. Dean of Students Bill Vanderberg, a Sierra Club volunteer, leads the wildly popular Eco Club, now 150 strong.

"In urban areas there's a real fear about going outside," he says. "The upper income group fears 'stranger danger,' and in my neighborhood, where there are gangs and violence, it's a very real fear of getting shot."

Thanks to Building Bridges, activities now include overnights in local regional parks and expeditions to Death Valley and Yosemite, where students sleep under the stars for the first time, splash in creeks, and toast marshmallows.

"This program is good not just for the health of the students involved," says Vanderberg, "but also, in the long run, for the health of the planet."

ICO: Where Urban Kids Meet the Great Outdoors

John Muir wasn't around in the 1970s when the organization he founded started a program called Inner City Outings, but he

Renee Kelly was a sophomore on the verge of dropping out of Crenshaw High when she made a leap of faith and camped with the Eco Club in Death Valley. She found herself steeped in nature for the first time. It was a turning point for the teen, who went on to graduate from high school and attend Alabama's Tuskegee University. She spent two college summers training with the Sierra Student Coalition to be an environmental justice activist and plans to pass on her knowledge as an SSC trainer in the summer of 2008. Renee also assists with Eco Club outings. "Since I'm going out there into it, I think I should do my part to protect it," she says.

Bill Duong had no sense of wilderness or why anyone would go there, let alone work to protect it, as a child in inner-city Oakland. When he was 15, a teacher who was also a volunteer with the Sierra Club's Inner City Outings program invited him on a river trip, which ultimately changed the course of Duong's life. The following summer he spent a month doing service and trail work in the Sierra Nevada. "That experience solidified my love for the outdoors," he says. "It's when I really knew I wanted to work to help protect wild places." He now works as a geologist for an environmental consulting firm in Sacramento. He's also giving back to ICO as one of the program's trained leaders. "It's great knowing they're having the same type of experiences that changed my life as a kid," says Duong.

Emily Dangremond, a Washington University student in St. Louis, Missouri, came away from a 2007 SPROG with a strong and supportive connection to the national youth climate movement and hands-on tools that helped her campus Green Action group set goals, map out a plan and timeline, and improve the visibility of their Campus Climate Challenge campaign. The group gathered petition signatures from one-third of the student body, urging school officials to include carbon neutrality as a goal in the campus sustainability plan. "We caught the administration off-guard—they didn't know students were interested," says Dangremond. A greenhouse gas inventory is now being prepared, with a higher level of student participation.

knew well the life-changing effect of getting urban folks into the backcountry. Not only did it instill in them a deep appreciation of wilderness—it was just a heck of a lot of fun.

In 2007, nearly 11,000 urban young people ventured into the outdoors with Inner City Outings programs led by trained Sierra Club volunteers, most of them working through school programs. They led more than 800 trips and service projects in 50 cities and introduced city kids to hiking and backpacking, rafting, skiing, and other adventures.

Thanks to Foundation donors, the ICO program received enhanced funding in 2007 that will enable it to strengthen local groups and grow in the next several years. The funding provided for the addition of a staff organizer who will work with local ICO groups in the field to strengthen fledgling groups and develop the capacity of existing ones.

"Our standards and expectations are very high for volunteers," says ICO National Administrator Debra Asher, "and we need to support them at that high level. With this investment we'll have a stronger, healthier program with volunteers that have better training, access to better resources, and better support."

Sierra Student Coalition Rocks the Youth Movement

Environmental youth conferences and rallies in 2007 drew thousands of young people who are increasingly convinced of their ability—and responsibility—to affect change. The Sierra Student Coalition plays a leading role in this movement, bringing to the table a combination of effective training tools, organizational support, and experience that empowers student activists.

"Stopping global warming is the challenge of our generation, and it's up to us to show that it can and must be solved," says the SSC's National Director Tamara Evans.

Hence the week-long summer training programs—called SPROGS—that teach grassroots organizing and leadership skills. Two hundred students attended the 2007 trainings, which were held in New Hampshire, Virginia, Louisiana, New Mexico, Iowa, California, Washington, and Puerto Rico.

Many trainees leveraged those lessons in the Campus Climate Challenge, a youth initiative involving students at 300 schools in the United States and Canada.

As part of the Energy Action Coalition, SSC activists helped secure 57 victories, convincing campus officials to commit to a carbon-neutral future, analyze greenhouse gas emissions, and set goals to reduce them by buying green energy, running buses on diesel fuel, designing and building LEED certified dorms, improving and adding bike lanes, installing thousands of CFL bulbs, and other measures.

"The campaign takes the huge, potentially overwhelming issue of global warming and breaks it down into a chunk that people can apply at the campus level," says Evans. The campaign nearly doubled to 300 the number of Sierra Student Coalition groups around the country.

The Risks of Business as Usual

The Nobel Prize-winning Intergovernmental Panel on Climate Change suggests that without aggressive action now, we face environmental collapse and a humanitarian crisis of staggering proportions.

Ominous? Without a doubt. Yet we have the means to reverse global warming and create a clean, renewable energy future. Now we must summon the will.

The Sierra Club Foundation and the Sierra Club recently completed an 18 month planning process for a comprehensive multi-year campaign to reverse global warming. The five strategic initiatives of our Climate Recovery Campaign will reduce climate change, help avert environmental disaster, and advance a clean, renewable energy economy.

Three of the initiatives will dramatically cut U.S. carbon emissions and jumpstart innovation in renewable energy.

Move Beyond Coal: This initiative will work to block construction of new conventional coal plants, stop destructive mining projects, and phase out all existing dirty coal plants by 2050.

Shift to Clean Cars and Biofuels: The main goal of this initiative is to help reduce U.S. annual vehicle carbon emissions to 60 percent of 2006 levels by 2026.

Switch to Green Energy Buildings and Communities: This initiative will focus on two main goals by 2030: achieving overall reductions of 35 percent in U.S. CO₂ emissions from existing buildings, and achieving zero greenhouse-gas emissions from all new buildings.

Even if we stabilize and then restore the climate by cutting carbon, we face a chaotic climate transition. We need to leverage and strengthen natural defenses to protect both ecosystem habitats and human communities during this transition.

Preserve and Expand Natural Ecosystems for Climate Resilience: To give species the mobility to survive, we will implement a network of “Climate Adaptation Refuge Zones” in regions where the Sierra Club has already firmly established an organizing and advocacy land and wildlife protection program.

Restore Natural Defenses to Protect Communities: The Sierra Club will partner with leading climate risk experts to plan the strengthening of approximately six pilot “Climate Adaptation Refuge Zones,” collaborating with our partner program, Strengthen Habitat Resilience, to fortify key areas where ecosystem resilience intersects with community protection.

Successful funding and implementation of the Climate Recovery Campaign—expected to cost \$400 to \$500 million over seven years—will allow the Sierra Club to lead a national transformation as only that organization can do. This will give the United States tremendous leverage to persuade the rest of the world to follow suit. To help affect such large-scale change, The Sierra Club Foundation will need generous lead donors to set the bar for others. We invite you to join us in an opportunity to protect our children, our nation, and our planet.

“ If there’s no action before 2012, that’s too late. What we do in the next two to three years will determine our future. This is the defining moment. ”

—Rajendra Pachauri, Chairman
United Nations Intergovernmental Panel on Climate Change,
November 17, 2007

HOW WE GET THERE

- Business-As-Usual =** Dependence on fossil fuels. More carbon emissions. Higher global temperature.
- America Leads =** More efficiency and renewables. Fewer carbon emissions. Global temperature stabilizes.

Source: American Solar Energy Society projections to 2030, and Sierra Club projections from 2030-2050.

National Advisory Council

Wendy and James Abrams
 Mrs. Mary M. Barley
 Bob Burnett & Kathy Barry
 Phillip S. Berry
 Loren Blackford & Michael Dubno
 Philip & Amy Blumenthal
 Ms. Crandall Close Bowles
 Allan & Marilyn Brown
 Barbara Brunckhorst
 Frank Brunckhorst III
 Samantha Campbell
 Tom & Sonya Campion
 June & Pete Cartwright
 Amy T. Cherot
 Paul Craig & Kay Cox
 Harry & 'Becca Dalton
 Peter Danzig
 Anthony Dean
 Judith Drake
 Anne & Paul Ehrlich
 Bill Falik & Diana Cohen
 Joel D. Fedder
 Richard Fiddler
 Robert & Susan Flint
 Charles Frank
 Elaine S. Frank
 Lisa Fremont
 Marshall Ganz
 Kay Gillis
 Elaine Gold
 Steven Gold
 Leonard Goodman
 Roxane Googin
 Garrett Gruener & Amy Slater
 George Gund, III
 William & Sally Hambrecht
 Robert & Rosemary Heil
 Stephen Herbert
 Maurice & Jan Holloway
 Cecelia Hurwich, Ph.D.
 Justin Israel & Emel Glicksman
 Loren & Jane Jahn
 Greg James
 Wendy E. Jordan
 Lawrence & Ellen Keeshan
 Suzanne Keith
 Nancy Kittle

John M. Kramer
 Nels & Liz Leutwiler
 Andrew Lewis
 Michael T. Lewis
 Roger & Florence Liddell
 Michael & Ann Loeb
 Jon & Lillian Lovelace
 Robert & Arlene McKinney
 Brad Meikle
 Rebecca P. Milliken
 Nancy & Andrew Mills
 Pat O'Donnell
 David W. Orr
 Bill Pope & Teresa Castner
 Dr. Peter H. Raven
 Lisa Renstrom & Robert Perkowitz
 Patricia O'Donnell
 Ms. Karen Rosenbaum & Ben McClinton
 G. James Roush
 Christine Russell & Mark Schlesinger
 Tim & Annette Ryan
 Bill Sander
 Guy T. & Jeanine Saperstein
 George Sardina, MD
 William Sarnoff
 Alex Schmelzer
 Stephen H. Schneider
 Donald T. Scholz
 Gregory Shaw
 Stephen Silberstein
 Michelle & Dan Skaff
 Deborah Loeser Small & Thomas P. Small
 Jill Soffer
 Fred & Alice Stanback
 Dr. R. Todd Stravitz
 Maryanne Tagney-Jones & David Jones
 Alice Waters
 Dr. Edgar Wayburn
 Peter & Linda Werner
 Sherman & Anne Wheeler
 Colburn S. Wilbur
 Wendy Williams
 Mary Willis

Board of Directors 2007

An independent, volunteer Board of Directors, supported by a professional staff governs The Sierra Club Foundation. The Board of Directors primarily focuses on enhancing the overall performance of The Foundation and supporting the charitable and educational work of the Sierra Club and other grantees.

The 2007 Directors above (from left to right) are:

Sean McCarthy (2007-2008 Stanford Board Fellow), Michelle Skaff (Chair), Robert Heil (Vice Chair), Joe Fontaine, Mike McCloskey (Fifth Officer), Amy Cherot, Bob McKinney (Treasurer), Michael Loeb, Loren Blackford (Secretary), Paul Farr, Dick Fiddler

(Not pictured: Marilyn Brown, Paul Craig, Chuck Frank, Nels Leutwiler, Steve Silberstein)

Donors

Individual Donors

► \$100,000–\$999,999

Anonymous Donors
 Dinwoodie Family
 Kit Durgin & Elaine McKinley
 Eileen & Paul Growald
 George Gund & Lara Lee
 Adam J. Lewis
 Roger & Victoria Sant
 Stephen Silberstein
 Fred & Alice Stanback

► \$50,000–\$99,999

Anonymous Donors
 Frank Brunckhorst
 Daryl Connell
 Leonard Goodman
 Robert & Rosemary Heil
 Pierre & Pamela Omidyar Fund
 Lucile B. Patrick
 Tim & Annette Ryan
 Guy & Jeanine Saperstein
 Maryanne Tagney-Jones & David Jones

► \$25,000–\$49,999

Anonymous Donors
 Philip & Amy Blumenthal
 Sunil Deshmukh
 Richard & Marjorie Fiddler
 Charles E. & Debbie Frank
 Barbara & Donald Frank
 Jim & Sue Higman
 Wendy E. Jordan
 The Hon. & Mrs. L.W. Lane, Jr.
 Mr. & Mrs. D. Roger Liddell
 Karen Rosenbaum & Ben McClinton
 Robert & Ann Shafer

► \$20,000–\$24,999

Anonymous Donors
 Joel & Ellen Fedder
 Mr. & Mrs. Gilman Ordway
 William H. Scheide
 John H. & Ellie Sutter
 Carroll Smith Walraven

► \$15,000–\$19,999

Anonymous Donors
 Helen & Alan Appleford
 Loren Blackford & Michael Dubno
 Robert L. Crowell Charitable Fund
 Richard N. Goldman

Mr. & Mrs. Robert Henigson
 Robert & Jane Katz
 Lawrence & Ellen Keeshan
 Andrew Lewis
 Michael & Ann Ross Loeb
 Mr. & Mrs. Robert H. McKinney
 Joanne Roberts
 Mr. & Mrs. William Sarnoff
 Joan Taylor
 Linda & Peter Werner

► \$10,000–\$14,999

Anonymous Donors
 Nancy K. Anderson
 Dr. & Mrs. Robert B. Baer
 Robert & Verda Blickenstaff
 Gary P. Boudreaux
 Ms. Crandall Close Bowles
 Terry & Elvira Burns
 Charles G. & Ella Clarke
 George E. Coleman
 Peter Danzig & Lava Thomas
 Leland W. & Frances Doan
 Eric & Margot Egan
 Bill Falik & Diana Cohen
 Bert Fingerhut
 Wyman & Cheryl Fowler
 Lisa Fremont
 Enid & Martin Gleich
 Roxane Googin
 Anne Hamilton
 Jan & Maurice Holloway
 Katherine Hyett
 Mr. & Mrs. Loren A. Jahn
 M. J. Koch
 Pritpal Singh Kochhar
 Albert J. Koegel
 Brad & Mary Kay Kollars
 Barbara Lane
 Mr. & Mrs. David Litman
 Mr. Ted K. Martin
 Tom & Lynne Mikulina
 Rebecca P. Milliken
 Sudhir Moravekar
 Roland H. Parker
 Dr. Robert T. Porter
 Glenn & Susan Pratt
 Lisa Renstrom & Robert Perkowitz
 Paul & Catherine Rosenberger
 Lynne Rosenthal
 Elizabeth Seelig

Dr. Max D. Shaffrath
 Greg Shaw
 Paul Strauss, M.D.
 L. B. & E. Upjohn-Mason
 Richard D. Urell

► \$5,000–\$9,999

Anonymous Donors
 Tripp & Chia Huel Amdur
 Joe Andrew & Anne Slaughter
 Andrew
 Joan & Robert Arnow
 Lynn Babicka
 Ken & Ginger Baldwin
 Thomas & Elaine Beal
 Jonathan Block
 Ellen Blumenkrantz
 Dr. Barbara Ann Broker
 Dr. & Mrs. John E. Z. Caner
 Richard & Doris Cellarius
 David L. Chittenden
 Helen M. Cooluris
 Sarah M. Coulson
 Patrick & Anna Cudahy Fund
 Mr. & Mrs. Harry M. Dalton
 Dr. & Mrs. Larry Dee
 Rajnikant & Helen Desai
 Esther M. Dimaggio
 Joline Esparza & Ken Mills
 Dr. & Mrs. Scott Fleischman
 The Foxx Family
 James & Karen Frank
 Morris F. Friedell
 Frederick Fultz
 Nancy Gerlock
 Frances G. Ginsberg
 Bruce Gitlin
 Lory Grace
 Frances Hagberg Graham
 Mr. Nicolas Hanauer
 Barbara & Matt Hapgood
 Carroll & Rosemary Hutchinson
 Justin B. Israel & Emel Glicksman
 Mike & Martha Kahn
 Helmut Kapczynski
 George W. Kenaga
 Sandy Lerner
 Mr. Kurt Leuthold
 Allan Lewis
 Charles Macdonald
 Macht Philanthropic Fund

William F. Manry & Linda Manry
Gary & Betty Massoni
Nathan Milikowsky
Cynthia M. Miller
Faith Harding Mori
Donald Mullen
R. Musser & B. Francis
Cameron Myhrvold
Phyllis Nelson
Mrs. John C. Nicholas
Suzanne Oparil
Drs. Susan Ott & David Ralph
Jane Dale Owen
Carl Page
Greg & Cindy Pagliuzza
Jane Peattie
David H. Perkins
Peter Polson
David Powell
Charles A. Ranney
Peter Rosmarin
George Sardina, M.D.
Susan Z. Savva
Andy Sawyer & Carol Bingham
Mr. & Mrs. Brooke Sawyer
Alex Schmelzer
Scott Schwob
Howard W. Shawn
Darlene Slaughter
Bernard & Anne Spitzer
Cyrus W. & Joanne Spurlino
Carolyn & Michael Storey
Harold W. Thorne
John B. & Eleanor Thune
Ruby Wahrhaftig
Mr. & Mrs. Joshua Weinreich
Troy West
Arlene & Gene Weston
Mrs. & Mr. Sherman E. Wheeler
Betty White
Gerald J. Whitehead
Mr. William B. Wiener, Jr.
Jeanne Willett
Aizik Wolf
Roger & Ann Worthington
Margaret Wyllie

▶ **\$2,500–\$4,999**

Anonymous Donors
Charles Abela
Alan & Irene Adler

Barbara A. Arnold
Catherine G. & Donald Augenstein
Ethelyn L. Baker
Michael & Theresa Barnett
Ruth Barton
Celeste A. Berg
James D. & Cynthia L. Berkey
Elizabeth Billups
Elizabeth Brownlee
Stanley & Lillis Bunce
Steve Cafilisch
In Memory of Elizabeth Callon
John & Ann Collier
Donald G. Comb
Mary L. Contakos
John G. Cotsirilos
Diane Creamer
Ryan S. Creamer
Alvin Davidson
Joan M. Davis
Mary Lee Dayton
Erika Delacorte
Charles A. Dennis
Steven & Tricia Dowling
Carol Dumke
Robert Dwyer & Ellen Smucker
Mrs. M. W. Edwards
Stanley Eisenberg
Bob Epstein & Amy Roth
Marjorie & Duane Erway
J. I. Everset
Gayle N. Everst
Tim J. Flynn
Steven Fox
Margaret A. Frasse
Edward & Ruth Friedman
James W. Gearhart
Celia & Walter Gilbert
Ann Raunio & Scott F. Gilbert
Jonah & Peter Goodwin
Ward & Marlene Greenberg
Dan & Donna Hafeman
D. Hanley & H. Cahen
Pat Harker
Jim Harrison
Jane Walker Herndon
Joyce V. Hiller
Jill & Gerben Hoeksma
E. Loraine Holden
The Huisling Foundation
Mr. & Mrs. A. E. Igleheart
H. Iwamoto & C. Rudolph

Dr. Phil J. Johnson
Albert W. & Susan G. Johnson
Naomi Kane
Eric Katzman & M. Elstein
Ruth & Arthur Kaufman
Jonathan & Dr. Monica Kern
Bruce & Candis Kerns
Jeanie Kilgour
Kevin Kraus & Marcia Lee
Konrad Lai
Peter & Deborah Lamm
Mr. & Mrs. James LaRoy
Helen & Albert Leblanc
Lory & Bernard Levinger
Patricia A. Lintala
Jeff & Shelley Long
Mrs. & Mr. William K. Mackey
Doug & Catherine MacLaughlin
Sasha Match & Randy Sloan
Alan C. Mathewson
Beverly W. Matson
Stephen McCurdy & Kathy Ries
Sandra & John Mconigle
The Cayuga Foundation
David McShea
David & Sophia McShea
Dr. Seymour Metzner
Deborah Miesel
Beva Nall-Langdon
Joan N. Neil
Ellen L. Nelson
Gwen & John Nystuen
Austin F. Okie
Charlie O'Reilly
David K. Oyler
Sperro Patakas
William L. Peebles
Theresa A. Perenich
Anne Perkins
Robert & Veronica Petersen
J. Edson Pinto
D. Real & L. Teeper
Ruel H. Robbins, Jr.
Mr. John C. Robinson
David & Marian Rocker
Mrs. Terry Rubin
Charles Russell-Schlesinger
Ben Russell-Schlesinger
Linda & Robert Russum
Frank Rust & Angela Kepler
Carol & George Sabochick
June K. Schloerb

Carol Schloo-Wright
Beth Schroppel
Barbara & Robert Seiler
Lawrence L. Shih
James Siler & Susan Butler-Siler
Brendan Smith
Catherine A. Smith
Doris Sosin
Bonnie M. Stafford
Shizumi Stewart
Michael & Amy Tiemann
Robert Wallace
Ramona Wascher
Edwin Spotts Weaver
Adam Weissman
Francis W. White
Aiimee & Brian White
David Wiemer
Richard B. Wilson
Julia T. Wood
Jerry Wray

▶ **\$1,000–\$2,499**

Anonymous Donors
Linda & James Adamski
Lloyd & Patricia Addleman
Stanley & Hope Adelstein
Ronald & Patricia Adler
Suzanne Agricola
Joe Albright & Marcia Kunstel
Richard Alden & Maggie Rudy
Bill & Christine Allard
Elizabeth & David Allen
Zoltan Ambrus
Mrs. William Ammerman
Robert M. Anderson
Jayleen L. Angellotti
Dean & Cyndee Anthony
June Arata
Lawrence J. & Marcia C. Arem
Bernard & Holly Arghiere
Lori Arp & Olke Uhlenbeck
Marisa Arpels
L. Michael Aschoff
Lori Ashley
Russell & Carol Atha
Yvette Attaya
Nicholas Aumen & Kim Bolser-
Aumen
Lindsay & Kirsten Austin
Carol P. Austin

Gail Austin-Ellman
Thomas Baas & Leslie Kafoure Baas
Ann & Bob Babson
Ira Baeringer
Walter Bailey
Walter Bailey Foundation
Elliot A. Baines
M. Baird & George Cotsirilos
Roberto Bajandas
Tina Baker
Bryan Baldwin
Aline K. Ball
William Barber
Dr. Thomas D. Barrow
S. Bartelt & S. Bailey
Eugene & Neil Barth
Sarah & Rich Barton
Susan & William Bartovics
Ann R. Baruch
Brad Baskin
Donna Bauer
Jean Baumann
Robert & Denise Bayer
Charles Bea
Matt & Lynne Beal
Frank & Rebecca Beaven
Marc J. Becker
Ted & Julia Behar
Norbert Beising
Benjamin & Michelle Belfer
Susan & Steve Bell
Josephine S. Benedek
Cheyann Benedict
Gordon Bennett
H. Michael Bennett
Valerie Bennett
Dan Berg & Welcome Jerde
James R. Berger
Richard Bergmann & Denise Filakosky
Rudolf A. H. Bergmann
Steven & Nicey Berkenfeld
James Berneking & Jan Campbell
Stephanie Bernheim
Wendell & Tanya Berry
Dr. John Berry
Kyle Biehle
Eric Bing
The Rev. & Mrs. James G. Birney
Fred Blackwood
Bill & Corinne Blakley
David A. Blau
Susan Bloch

Philip Bogetto
Ellie Bohlken
Reinhard Bohme & Kathryn Hobbie
Brenda M. Booth
Robert & Ginger Boss
Nancy Bower & Lindsey
Quesinberry
Adele Bowler
Evalyn M. Boyd
Eugenie Bradford
Mary Ellen Braly
Ida Braun
Charles H. Brayshaw
Catherine M. Bremner
David & Cathy Brenner
Marjorie & Charles Brewer
Scott A. Britton-Mehlich
Louis & Carolyn Brock
Alan Brodie
Stephen Brooks
Stephen & Barbara Brooks
Mr. Thomas & Mrs. Ruth Brown
Bruce F. Brown, Jr.
Lorraine Brown
Mrs. Patricia L. Bruggere
Drs. Richard & Virginia Buck
K. Buckingham & S. Kirk
John Nicholson Bulica
Life Works Foundation
John Bullitt
Dr. Kathleen Burchby
Edward & Caroline Burke
Robert E. Burke, M.D.
Mary P. Burke
Lucinda Burke
Gerald P. & Sylvia C. Burns
Jim & Julie Byers
Janice Cacace
Cenie Cafarelli
Margaret Caldwell
Richard A. Calvert
Keith & Lindsay Campbell
William & Loulie Canady
Nora Capers
David Carliner
Tom & Heather Carr & Family
Gerald & Joyce Carter
John B. Cassidy
Robert & Maureen Cates
Greg & Amy Cautcutt
Phyllis & Harvey Ceaser
Curt & Bernadette Chadwick

Albert A. Chambers
 Jill Chambers
 Ming-Bing Chang
 Peter & Susan Chapman
 Linda Chess Healy
 Peter Chesson
 Allison Chin
 Nancy Chisholm
 Yvon & Malinda Chouinard
 Jack V. Christiansen
 Jim Chumbley
 Maria Cilenti
 Kathleen & Richard Citrenbaum
 John & Gabrielle Claridge
 Leroy S. Close
 Jean & William Coblenz
 Harvey Cohen
 Gwyneth & Edward Colburn
 Eloise R. Collins
 Mrs. Kenneth Conrow
 Rita Consolvo
 David J. Cook
 Kevin & Nancy Cooper
 Steven & Melinda Correll
 Priscilla Cortez
 Michele & Kevin Costanza
 C. Wesley Cowan
 Eugene L. Cox
 Roger L. Cranos
 Edwin A. & Fumiko E. Cranston
 Margaret O. Cromwell
 Sidney Cronin
 Elizabeth Crowell & Robert Wilson
 Frances & George Crutchfield
 Rigney & Robert Cunningham
 Stephen L. Curtin, M.D.
 Lee A. Dagger
 J. Daiker
 Mr. & Mrs. Rufus M. Dalton
 Nancy M. Daly-Riordan
 Ardell Dane
 Daniel Family Foundation
 Gordon Darby
 William C. Darrah
 Mr. Mark Dauner
 Lloyd David & Michelle Marshall
 Bruce S. Davie
 Mrs. Thomas G. Davis
 T. L. Davis & M. N. Plant
 Edward J. Davis
 Glen Dawson
 Andrew & Rebecca Day

Sue & Jimbo Dehmlow
 J. D. Delafield
 William & Christine DeLoache
 Reed & Laura Dickinson
 Art & Sandy Diederich
 Annemarie M. Dietzgen
 Terri L. Dipaolo
 Michael & Brenda Donahoe
 James K. & Sara C. Donnell
 Hilary Donovan
 Catherine & John Doty
 James M. Doyle
 Linda K. Drake
 Philip & Jennifer Dubois
 Ingrid Dumke
 Tavy Dumont
 William Dunaway
 Timothy R. Dupay
 Stan & Joan Dutrow
 Marjorie Dye
 Jorg Dziersk & Karin Lohwasser
 John W. & Marlene Jensen Eastman
 The Isabella Fund
 Sondra G. Eddings
 John Eisberg & S. Kline
 Richard & Carole Eisner
 Fernand & Barbara Elbeze
 Doug Ell
 David Ellebrecht
 Carla Sehlatler Ellis
 Julie Engell
 Claire Englander
 Everett H. Erlick
 William Etnyre, Ph.D.
 M. Evans & L. J. Silva
 Ruth D. Ewing
 Garold & Joyce Faber
 Bruce & Norma Faerber
 Thomas E. Falgout, Sr.
 Robert J. Farley
 Thomas J. Farley, Jr.
 Nathan Faulkner
 Frank Feigert
 Carl H. Feldman
 Catherine Felleman
 Peter Fellman
 Martha Ferger
 Mr. & Mrs. Hubert Ferguson
 Edward & Gillian Ferranto
 Frederick Firestone
 Chuck & Binny Fischer
 Douglas Fishcer

Ms. Karen C. Fitzgerald
 Pat Fitzgerald
 C. Flanders
 Mr. & Mrs. Robert B. Flint, Jr.
 Margaret A. Flynn
 Gunther S. Fonken & Agnes J. Hughes
 Barbara Fontaine
 Joe & Bugs Fontaine
 Cynthia Forbes
 Prof. Stephen Forrest
 Mrs. Herta Forster
 Tom Forsythe
 Dr. Dwight N. Fortier
 David Foster & Sarah Stoesz
 Eve D. Fout
 Gregory Fowler
 Char Fowler
 Scott & Jennifer Frank
 Peter F. Frank
 Tom & Myrna Frankel
 James L. Franklin
 Greg & Tiffany Frazier
 Benno Friedman
 Deborah Fulton
 Goeroge Fusenot
 Bill & Iva Futrell
 Michael & Sonya Gaffney
 Alan & Sarah Galbraith
 James J. Gallagher, Ph. D.
 Mr. & Mrs. Stan Gambrill
 Bob & May Gamer
 Ed Ganellen
 Dr. Pierce Gardner
 Sue Wetzel Gardner
 Jennifer & Larry Garfield
 A. Jack Garnett
 Howard & Cindy Garoon
 Al Garren
 Diane Garthwaite
 Roberta P. Gates
 Theodora Q. Gauder
 Steve & Marilyn Gausewitz
 Paul K. & Faith W. Geer
 Fred & Nancy Gehlbach
 Mr. & Mrs. Peter L. Geller
 Jack & Joan George
 David Gervasi
 Charles Gessert & Barbara Stark
 Marlene Getzendanner
 Frederick Gill & E. Moon
 Kristine Gillar
 Mary Gillar
 Margaret Gilleo & Charles Guenther

Martha & Howard Girdlestone
 Mr. James B. Given, M.D.
 Sharon Glassman
 Ken & Carolyn Glazener
 Ray Goetz
 Diana L. Gold
 Paula Goldman
 Pat & Larry Gordin
 Geoff & Marci Gordon
 Sara & Arthur Gordon
 Elizabeth Gorman & Mark
 Kritzman
 John Gosink
 Karen Graham-Carlton
 David & Julia Grambort
 Jean Gramlich
 Helen M. Granatelli
 Carolyn J. Grant
 Robert & Donna Green
 Erik Gregorie
 Dan O'Madigan Gribble
 Waldo R. Griffin
 Jessica Griffiths
 Pam Grissom
 Rick & Kathy Groshong
 Richard L. Grossman
 Janet & Douglas Grout
 Arthur Gruen
 Doug & Jeanne Guenther
 Anu Gupta
 Karen Gupta
 Marta Gwinn
 David & Cheryl Hadley
 William L. Haines
 David & Nancy Hall
 Roger Hall
 Tomas Hallin
 Al Hanan
 Patricia Hansen & Valorie Vaughn
 Jeanette Hansen
 John C. Hansen, M.D.
 Mona Hansen
 Ms. Lois Hansen
 Gary L. Hargrave
 Ann Harmon & Ben J. Lehman
 Martin W. Harper
 Larry Harrington
 Patricia Cook Harrington
 Margaret M. Harrington
 Lawrence Harris & Betty Azar
 John L. Harris
 Beverly Harris

Perry & Anne Harris
 Bob & Ann Harter
 Mrs. Sara Hartwell
 Robert C. & Miriam M. Hawley
 Kathy Heinzerling
 Theodore J. Henry
 Maribel F. Henschel
 Herman Foundation
 Claire & Robert Heron
 Mollie K. Heron
 Roger & Nancy Hershey
 John Hibler
 Douglas & Nancy Hindman
 John Hirschi
 Ray Hoekstra
 Rick Hoffer
 Walter E. Hoffman
 Diane & Tony Hofstede
 Russell & Susan Holdstein
 David Holloway
 Catherine & Stephen Holmes
 Donald A. & Carolyn Honer
 Robert L. Hoover
 Dennis Hopkins
 R/M Alanson B. Houghton &
 Mrs. Billie Houghton
 Herbert & Evelyn Howe
 Harriette Hoyt
 Sharon L. Hudson
 Felicity Huffman
 Alan & Amy Huggins
 William & Claire Hughson
 Kenneth Hui & Siuling Ku
 Mary B. Hummeler
 Marjorie S. Hunt
 William & Mary Hurowitz
 Ms. Patricia M. Hutcheson
 Frances Hyman
 William E. Ibe
 John W. Ingle, Jr.
 Jeanette B. Isaacs
 Julie Isaacson
 Dr. Avraham & Amy Wolf Isseroff
 N.T. & Catherine E. Ivey
 Jon Jacklet
 Ted Jackson, Jr.
 Dr. Mark W. Jacobs
 B. J. Jacobsen
 Rod Janson
 Dr. & Mrs. Louis K. Jensen
 Ruth Jensen
 Ms. Susan L. Jensen

Dr. Janet Jeppson Asimov
 Kenneth & Winifred Johanson
 Timothy B. Johnson
 Chris & Susan Johnson
 Delwin Johnson
 Susan O. Jones
 Robert M. Jones
 Cornelis L. Jonkers
 Mrs. Johannes L. Joos
 Susan Jorgensen
 Judith Joy
 John & Rosemary Joyce
 James & Nancy Joye
 Edward M. Juda
 Maureen & Carl Julian
 G. L. Justice & C. Justice
 Robert & Sharon Kain
 Inez Kalin
 Nancy A. Kane
 Charlotte Kanemori
 Eugene Kapaloski
 Elizabeth B. Kaplan
 Susan & John Karlin
 Drs. Richard Katz & Stacey Smith
 James N. Katz
 Mr. & Mrs. Bill Keenan
 Benjamin Keh & Patricia Gee
 Richard W. Keiler
 Mary Kemeny & Paul Feigenbaum
 Bob Kempf
 Nick & Gail Kepler
 Kim Kernan
 Darren Kerr
 John Kerrick
 Lawrence & Toba A. Kerson
 R. Blake Kessler
 George H. Kidder
 Mark Kieckbusch
 Michael Kilgroe & P. Burbank
 Camille King
 Bruce B. Kingman
 Dr. Graydon C. Kingsland
 Lee A. Kintzel
 Irene Klores
 Nancy Kluetter
 William Knox
 Ellen L. Kohler
 Jerry A. Kolar
 Ronald Korajczyk
 Joan & Daniel Kram
 F. Richard & June Kramer
 William Krieg & Deborah Glassberg

Bruce Krier
 Duane Kromm & Marilyn Farley
 Linda & Harold Kushner
 Edward J. Kushner
 Jordan & Sandra Laby
 Mark & Sandra Laken
 James H. Lamb
 Juanita B. Lambert
 Jim Lampl
 Joel Landis
 William C. & Jeanne Landreth
 Broh & Tracy Landsman
 Mr. & Mrs. Chuck Lang
 Lea Langdon
 Kenneth I. Lange
 Robert Larson
 Edith & James Laurent
 Kevin Lavrack
 Paula Lechten
 Peter L. Ledee
 Eleanor McBride & Tim Lee
 Tom & Laurie Lee
 Sheila & Paul Lefevre
 Steven & Vivian Leib
 Dr. & Mrs. Jack Leibman
 Ms. Debra A. Leslie
 Norbert & Christine Leupold
 Carol B. Levin
 Kristine & Stephen Levine
 Dr. Joseph Levine
 Toby DeVan Lewis
 Douglas A. Leyendecker
 Ernest Lieblich
 Prof. Peter & Mrs. Terry Liebowitz
 Ivan H. Light
 Debra & Kurt Limbach
 Peter Lindsay
 Edward Lynch & Regina Lindsey-
 Lynch
 Jim & Judy Lipman
 Kenneth Lipper
 Tom & Gail Litwiler
 Alexander Liu
 Barbara P. Lobb
 George Loewenstein
 Robert Loken
 Judith Long
 Mr. & Mrs. Robert Lugibihl
 Nancy R. Lund
 Larry L. Lundberg
 Peter Lyman
 Randalph W. Lyon

Tom Lyons
 Amy MacDermott & Ira Schieren
 Anne & George Mack
 Mark Magnuson & Lucile
 Houseworth-Magnuson
 Lynn C. Maichle
 Dr. Donald & Angela Maisel
 Karen E. Maki
 Christopher & Kelley Malek
 Fred Mancheski
 Richard & Alice Mandel
 David Mann
 Terry R. & Carol J. Manning
 M.T. Marceau
 David F. Marcus
 Richard Margolin
 Patricia A. Marida
 Bonnie Marron & Bert Hollinshead
 Janice Marsters
 Donald & Gail Marti
 Marjorie M. Martin
 Barbra Martin
 William A. Martin
 Terry Massagli & Fred Drennan
 Margaret B. Masters
 Randall & Kathleen Matthews
 Dr. & Mrs. John May
 David A. May
 William H. Mayben
 Don Mazursky
 Rachel McAdams
 Francis H. McAdoo, Jr.
 Harry McAndrew
 Bruce & Julie McBratney
 Phillip McCampbell
 Lucy D. McCarthy
 Donald S. & Laura L. McClure
 Campbell & Marilyn K. McConnell
 Donald & Alison McCormack
 S. J. McDougal
 Robert F. McFadden
 Robert McKee
 Laura & Fred McLean
 Robert & Alexandra McNamee
 Mary Sue McNeill
 Nancy Meeker
 James R. Melloh, M.D.
 Mary & Ronald Mende
 Charles E. Merrill
 Stephen & Sharon Metsch
 Barbara Meyer
 Jerry Meyer

Dr. Elliot Michael
 Ralph & Janet Miller
 Jan Miller
 William E. Miller & Ida Houby
 Keith B. & Ruth Douglas Miller
 Larry & Barbara Miller
 Bob Miller & Jan Leimert
 Donna & Larry Miller
 Paul A. Miller
 Wallace B. Millner, III
 L. David Mirkin, M.D.
 Michael & Sharon Mitchell
 Marianne Mitosinka
 Harriet Mitteldorf
 Charles R. Monet
 Edith Helen Monsees
 Ms. Jill Moore
 Rudolf & Bernice Moos
 Kelly D. Moran
 Donald Mordecai
 Hannah Morehouse
 Charles Morgan
 George & Anne Morris
 Jenna & Michael Morton
 Ambler Moss
 Drs. Gary L. & Carolyn R. Mueller
 Peter Mullen
 James & Christine Murakami
 William F. & Mary B. Murdy
 Carolyn Murphey
 Mr. Scott Murphy
 Constance Murray
 Betty U. Musser
 Janice E. Myers
 Kachina Myers
 Paul G. Nagle
 Andrew C. Najberg
 LTC. Noah Nason & Dr. Suanne
 Shocket
 Judith Nelson
 Katherine T. Nelson
 Daniel & Lorraine Nelson
 Kate Nesbit
 The Netzley Family
 Norman J. & Fay Newcomb
 Mr. Allan P. Newell
 Paul & Antje Newhagen
 Eileen & Arthur Newman
 Kathryn Newman
 Christine A. Newman, D.V.M.
 Richard & Joan Newmark
 Edna S. Newnan

Elephant seals howling on the Antarctica Peninsula, female at left, male at right.

PHOTO BY ROBERT HEIL

Honorable William A. Newsom
 Diana F. Nichols
 Geraldine Nickerson
 Norman J. Nicolay, Jr.
 David K. Nikkel
 Byron & Emilie Nimocks
 Tom Noce & Kennlynn Piperata
 Joan L. Norch
 Ronald & Joan Nordgren
 Carl L. Norton
 Robert Oaks
 Brad & Judy O'Brien
 Beverly Okada
 Katharine M. Olmstead
 Steven Olszewski
 Judy Opilowsky
 Jesse H. & Susan R. Oppenheimer
 Foundation
 Linda & Edward M. Ornitz
 M. Owczarek

Rachel Parker
 Doug & Jenny Patinkin
 Patricia & Robert Patterson
 Sara Patton & Gary Thompson
 Daniel & Kathleen Clarke-Pearson
 Mary J. Penniman
 Sandra Percell
 Jayson & Lesley Pereira
 Hans Peters
 Stephanie & Roger Peters
 Craig Phares
 MRG Foundation
 Walter L. Phillips
 William Phillips
 Alan B. Pick
 Susan Pileggi
 Ray & Jana Pingle
 Scott M. Pinkus
 John G. Pitcairn
 Kelly Place

Paul Plathe
 Mrs. John Martin Popp
 David Porter
 Mr. J. M. Powell
 James Powers
 Frank & Dianne Powers
 Ann H. Preston
 Dorothea Proctor
 Rose Provan
 The Puckett Family
 William Pugh
 Irving & Varda Rabin
 Mr. Seymour Radin
 Dr. John Raffensperger
 Stan & Connie Rajnak
 James V. & Elizabeth Wall Ralston
 Carol & Steven Rathfon
 Robin Reams & Ron Smolka
 Milta & Michael Reich
 Nathaniel P. Reed

William & Teresa Reed
David Reed
Rollin & Janis Reeder
Paul Rehkopf & Joey Miller
Allan & Lynne Reich
Peggy Reily & Barrett Kennedy
Elizabeth G. Reynolds
Freda Ward Richards
Carroll & Tom Richey
Marie W. Ridder
Laurence E. Riordan
Margene Rivara
Michael Robbins
William J. Robertson
Jon Robinson
D. A. Robinson
Nicholas A. & Shelley Robinson
Paul A. Robishaw
Maria & Michael Roddy
Dennis J. Rodoni
Gay Rogers
Lisa R. Rogers
Rick Ronald
Catherine & H. D. Root
F. Peter Rose
Stormy Rose
Ray V. Rose, M.D.
Richard & Anne Marie Rosen
Elaine Rosen
Carolyn Rosen
David Rosenberg & Sandy Byrne
Gillian Rosenfeld
Peter N. Rosenthal
Anthony Rosso
Dorothy Rouse-Bottom
Ronald & Nancy Rubbico
Jill & Richard Rubenstein
Charles & Jane Rubey
Donna B. Rubino
Cheryl Rucks & Robert Dickey
Bill & Gaile Russ
Delbert Russell & Joyce Kady
Winston Ryan
Theresa A. Ryan-Mitlyng
Vijay S. & Baldev Sachdeva
Marianne Sacknoff
Dr. Patricia E. Sacks
Robert & Jessica Saigh
Phillipe Saint-Aubin
Ronald & Sharalyn Saks
Mary Sale
Robert Salerno

Gloria Salick
Jennifer Sallee
Cari Saloch
Kenneth & Reine Salter
Mr. & Mrs. Nathaniel Saltonstall
Mr. G. Sanders
Don & Marilyn Sanders
Sue Sandson
David & Laura Sangree
Mary A. Sanguinetti
Pat Sapinsley & Harold Levy
Susan Sarandon
Jean Diamond Sargent
Mr. Dorian Sarris
David & Irene Sattinger
Ann & Gerald Saul
Greg Schick
Lee Schink
Cynthia, Michael, Andrew &
Benjamin Schlegel
Lisa Schlingerman
Ed Schmidt
Schmitz-Fromherz
Allyn W. Schneider
Anna Schnucker
Harold Schoeffler
Linda & William Scholle
Kate Schuyler
Paul Schwartz
Joann Schwartz
Chris Schwarzenbach
Marjorie B. Scoboria
Melinda B. Scrivner
Lynn Seigerman
Jane Nye Selby
Ed Sellers & Suzan Boyd
Gloria Sells
Ben Serebin
Laurence & Patricia Serrurier
Andrew M. Sessler
Joyce Seyferth
Terry Shade
Martin Shain
David Shannon
Miriam Shapiro
S. L. Shea
Clifford Shedd
Magay L. Shepard
Mr. & Mrs. Ronald Sher
Timothy C. Sherck
Roger & Phyllis Sherman
John Shigeoka

Linda M. Shircliff
Phyllis Shroff
Natalie O. Shuttleworth
Marion & Rocco Siciliano
Paul Siegel
Dieter Siegmund
John Sillers
T. Siminowsky & M. Sosin
Sandy & Dick Simon
Robert C. Sink
Bernard J. & Patricia A. Skehan
Patricia Skillman
Don & Ellie Skokan
Gary Skomro & Carina Campobasso
Cindy & Mark Slane
Patricia Smith
Kate Smith
Richard Smolowe
Eva M. Smorzaniuk
Patrick J. Smyth
Maida V. Soghikian, M.D.
Michael Simon & Nancy Sohn
Karen R. Sollins
Alice Sommer
Ms. Elissa Sommer
Ilya & Madeleine Sone
Debbie Sonenblick
Brenda & Ken Songy
Dr. Margaret Sowerwine
Ellen Spangler
Harvey L. Sperry
Gregory Spier
Lev L. Spiro & Melissa Rosenberg
Peter Stace
L. Stanley & C. Elliot
Pamela Stanton
Michael D. Stargel
Scott K. Starry
Stephen D. Stearns
Cathy Steck
Sharon Steele-McGee
John Steinbrunner
Elliott Stern & Judith Williams
Rachel K. Stern
Richard & Barbara Stewart
S. Stewart & W. J. Kruger, III
Mary E. Stilson
Patricia Stout-Turner
Barbara J. Stowell
Marion Strack
George & Helene Strauss
Howard Strauss & Betty Rome

Dan Suits
Michael G. Sumner
Patricia Suter
Mr. & Mrs. Michael Swimmer
Dr. C. A. & Anne Sydnor
Albert Taffoni
Jean Taffs
Anne D. Taft
Keith & Lori Talbot
Lds Talento
Jonathan Tanner
Duston Tapley
Keith Tattersall
Susan & Gilbert Tauck
Jeffrey L. Taylor
Kenneth Taylor, MD
David & Ann Taylor
Eliza L. Taylor
Zephyr Teachout
Arlene Tenenbaum
Steven Tepper
William A. (Tom) Thomas
Ted & Penny Thomas
C. A. Thomas
Carol Thrane
Darwin & Angie Thusius
Kirsi Tiemroth
Terri L. Tienken
Shirley Tilghman
Margo Todd
Lisa Togni
Amy Tonti
Gary J. Torre
Marana W. Tost
Christopher Totman
R. Townsend
Thomas Traber
John & Sally Trauscht
Ardith & Robert Trost
Will Truslow
C. Robert Tully & Sandra Cooksey-
Tully
Mr. & Mrs. William Turner
Felice Gersh & Bob Tygenhof
Tom Tyler
Edward R. Uehling
Donald M. Ullmann
Mary Lou Ulmer
Robert E. & Shirley B. Valett
J. Thomas Van Berkem
Theo Van Dinter
Christie Van Kehrberg

Jennifer Vandenbergh
Barbara & Preston Vanhanken
David Varricchio
Jon M. Veith
Thomas & Mary Verhoeven
Norman Viehmann
Todd Vogel & Karen Hust
John & Jennifer Vogel
Tiger Baron Foundation
Leila C. VonStein
Margaret Wacker
Ruby M. Wahrhaftig
Karen H. Waldron
Gretchen Walker
Stephen & Jessica Walker
Bonnie Walker
Willard Wallace
Charlotte Wallace
J. K. Wallace & E. L. Wallace
John R. Walter
Mr. & Mrs. Jeffrey Walters
Felix W. Wang
Denise Ward, D.O.
Ms. Carol E. Ward
Amy & Michael Warlick
Dr. Edward Warren
Yasmine Wasfi
Mr. Hal E. Waterman
Warren Watkins
Sherri Watson
Joan Webb
Douglas Weckstein
Bruce C. Weidenburner
Lawrence & Kimberly Weinberg
Andrea Weiss Whitman
Tom Wendel & Deborah
Butterfield
Elle & Tom Wertheimer
Steve Berenson & Elana Westphal
Stephen Weyer
Dr. Thomas G. & Marlene White
Margaret R. White
Douglas E. Whitney, Sr.
Searle Whitney
William Wicker
Barbara Wiest
Drs. Mahlon & Bobbi Wilkes
Todd S. Wilkinson, MD
Michael & Mary Louise Williams
Margaret A. Williams
Elinor Williams
Charles D. Williamson

G. A. & C. L. Williamson
Robert & Barbara Wilson
Marilyn B. Wilson
Robin S. Wink
Patricia Henegar
Nancy Hamill Winter
Nancy Wintner
Mrs. Betty Wisdom
Burton L. Wise
Tim Wood
Paul & Marcia Woodruff
Louise Woodward
Larry Woolbright
Bill & Ingrid Wooten
Kim Worsencroft & Dennis McEvoy
H. E. Wright, Jr.
Rolfe Wyer & Doris Sosin
Richard A. Plano & Kathy Yeager
Donald D. Yenish
Kay Yusph
Ruth H. Ziff
Todd Zimmerman & Laurie Volk

Bequests

Estate of Hal O. Anger
Estate of Lucia Batten
Estate of Erwin & Peggy Bauer
Estate of Willard M. Benge
Estate of Audrey Blanchard
Estate of John Boller
Estate of Charles & Emily
Breitenbach
Estate of Sarah Chernoff
Estate of Nelson D. Doland, Jr.
Estate of Ann Duff
Estate of Samuel Duff
Estate of Bonnie Dwork
Estate of Joyce R. Ehrhardt
Estate of Dorothea Fine
Estate of Arthur W. Freidinger
Estate of Dorothy Garfein
Estate of John A. Gex III
Estate of Henriette J. Gill
Estate of Richard A. Golz
Estate of Dorothy Graham
Estate of Olga A. Grether
Estate of Charlotte Gross
Estate of Thomas Hannum
Estate of Maida Hart
Estate of John Holterhoff
Estate of Marguerite S. Jones

Estate of John & Susan Juhasz
 Estate of Helen Karl
 Estate of Alfred H. Korn
 Estate of Edith Legg
 Estate of Charles Lewis
 Estate of Mildred Lillis
 Estate of Rose Lishner
 Estate of Harriet MacKay
 Estate of Maybelle Marr
 Estate of Alexandria Maylou
 Estate of Maxine McCloskey
 Estate of Gwendolyn J. McCullen
 Estate of Robert A. McFann
 Estate of Gertrude E. Melton
 Estate of Ann A. Mortenson
 Estate of Eric & Joan Norgaard
 Estate of Ralph Ogden
 Estate of William M. O'Meara
 Estate of Enrique H. Orozco
 Estate of Morton Packel
 Estate of James W. Riley
 Estate of Rose & Casper Robbins
 Estate of Marion S. Rocker
 Estate of Robert & Wilma Schwaegerl
 Estate of Ronald Simonton
 Estate of Paul & Mildred Spring
 Estate of Jean Stone
 Estate of Robert C. Taylor
 Estate of Marguerite Thompson
 Estate of Nelle Tobias
 Estate of Harriet Joan Vogt
 Estate of William Wagner
 Estate of Waldemar Wastallo, Jr.
 Estate of Ric Weiland
 Estate of Winifred White
 Estate of Arleigh Yewchan

Endowments

Lynne Aronstam Memorial Endowment
 Avery Wildlife Endowment
 Mary L. Bowerman Endowment
 Brenner Endowment
 Center for Environmental Innovation Endowment
 Louisa Pike Crook Endowment
 The Bernard & Sheila Eckstein Endowment
 Avis S. Goodwin Endowment
 Great Lakes Endowment

James & Sue Higman Endowment
 Higman Colby Library Endowment
 Higman Endowment III
 Clark H. & Marjorie L. Jones Endowment
 Clark H. Jones Western US Endowment
 Christopher Karlin Endowment
 Kolar Endowment
 Susan M. Krohn Memorial Trust
 Long Island Sound Endowment
 Abigail B. Mackey Yellowstone Endowment
 Ronald Mann Endowment
 Hunter & Isabella Morrison Endowment
 Mott Award Endowment
 Minerva McDonnell Endowment
 Tyler Nakashima Educational Endowment
 Richard W. Nathan Endowment
 Warren Olney Endowment
 Albert & Katherine Payne Endowment
 Amos Roos Memorial Endowment
 Mel & Beverly Rubin Endowment Fund
 Marion Sandomire Endowment
 Schroeder Wildlife Endowment
 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 & Betsy Weintz Endowment
 Richard Weiland Endowment
 West Virginia Endowment
 Yellowstone & Northern Plains Endowment

Matching Gifts

AIG Matching Grants Program
 AMD Matching Gift Center
 Adobe Systems, Inc
 American Express Foundation
 Ameriprise Financial
 Amgen Foundation

Anheuser-Busch Companies
 Applera Corporation
 BP Foundation, Inc
 Bank of America Foundation
 Barclays Global Investor
 BD Matching Gift Program
 The Capital Group Companies
 Cingular Wireless
 Clorox Company Foundation
 Computer Associates, Inc
 Design Gusy Inc
 Eisai Medical Research Inc
 Electronic Arts
 Ericsson Inc
 ExxonMobil Foundation
 Fannie Mae Foundation
 FM Global Foundation
 The Gap Foundation
 GE Foundation
 General Reinsurance
 Gerson Bakar Foundation
 The Gillette Company
 Glaxosmithkline
 Goldman, Sachs & Co
 Google
 Highmark
 Home Depot
 HSBC Philanthropic
 Insurance Services Office, Inc
 InterContinental Hotels Group
 Intuit Foundation
 Ixis North America Inc
 JP Morgan
 John Wiley & Sons, Inc
 The Robert Wood Johnson Foundation
 Kimberly Clark Foundation
 Kirkland & Ellis Foundation
 Lehman Brothers Inc
 LexisNexis
 MassMutual
 Merrill Lynch
 Microsoft
 Nike Foundation
 Norfolk Southern Foundation
 Patagonia
 Pepsico Foundation
 Pfizer Foundation
 Power Integrations
 Prudential Foundation
 Qualcomm Matching Gifts
 RealWorks Foundation

SAP
 Siemens
 Silicon Laboratories, Inc.
 Sun Microsystems Foundation
 Tektronix Foundation
 Textron Matching Gift
 Tyco
 Unilever
 United Technologies
 Verizon
 Wachovia Foundation
 Washington Mutual Foundation
 Wisconsin Energy Corporation
 Working Assets

Commemoratives

Maureen M. & Carl L. Julian, In Honor of Jane Goodwin
 Beatrice R. & Joseph A. Coleman, In Honor of Kristin Houser
 Ed Sellers/Suzan Boyd, In Honor of Christopher Totman
 Thomas R. Baas In Honor of Jame & Jerry Risk
 Anonymous

Memorials

Robert B & Susan Flint Jr; In Memory of Ron Miller
 Robert & Sharon Kain, In Memory of Mr. Glenn
 Mr. J. M. Powell, In Memory of Bruce Boydston
 Alan B. Pick, In Memory of Bruce Boydston
 G. Handler & L. Trachtenberg, In Memory of Adolph Amster
 Gerald J Whitehead, In Memory of W.H. Whitehead
 Paula Lechten, In Memory of Robert Lechten
 Linda & James Adamski, In Memory of Richard Leland Head & Dorothy Jean Head
 Olexa Celine Goldman
 Mandelbaum at the Robert I. Goldman Foundation in Memory of Robert I. Goldman
 Anonymous

Foundations and Corporations

444S Foundation
 Louis & Anne Abrons Foundation, Inc.
 Adobe Systems Inc.
 Agua Fund, Inc.
 Alexandra Simone George Memorial Fund
 The Allyn Foundation, Inc.
 Alternative Gifts of Greater Washington
 American Petroleum Services, Inc.
 AMPAC Technology Research
 Andrew Sessions Discretionary Fund
 The Mary Angiola Foundation
 The Annenberg Foundation
 Apogee Electronics
 Appalachian Mountain Club
 Appreciation of Earth & Animal Foundation
 Arkay Foundation
 Arntz Family Foundation
 Assurant Heath Foundation
 Myrtle L. Atkinson Foundation
 Backyard Fund
 Bank of America Foundation
 Barbakow & Ribet
 Barclays Global Investor; The Matching Gift Center
 Bay Branch Foundation
 Edward R. Bazinet Foundation
 The Bear Gulch Foundation
 Beatrice R. & Joseph A. Coleman Foundation
 Beldon Fund
 Bell & Brigham
 Belvue Fund c/o Tides Foundation
 Berry & Berry
 Better World Group
 Biedenbarn Foundation
 Blumenthal Foundation
 The Bonwood Charitable Foundation Inc.
 Mary Elizabeth Braun Foundation
 Jonathan B. Bredin Foundation
 Brico Fund, Inc.
 The Bridgespan Group, Inc.
 Bristle Cone Foundation
 Brown Family Foundation, Inc.
 Brown-Forman Corporation
 Brunckhorst Foundation
 B. T. Rocca Jr Foundation
 The Burning Foundation
 CA, Inc.
 The Morris & Gwendolyn Cafritz Foundation
 The California Endowment
 California Coastal Protection Network
 California State Parks Foundation
 Campaign For America's Wilderness
 Campbell Foundation
 The Capital Group Companies, Inc.
 Cars 4 Causes
 Cascadia Foundation
 Center For American Progress
 Center for Biodiversity
 John W. & Claribel K. Chapman Family Fund
 Cheim & Read LLC
 Chesapeake Bay Trust
 Citigroup Business Services
 Clannad Foundation
 Classic Accessories, Inc.
 Clean Water Fund
 Clif Bar Family Foundation
 Climate Solutions
 Colymbus Foundation, Inc.
 Communities Foundation of Texas
 Community Foundation of Jackson Hole
 Compton Foundation, Inc.
 Louise Crane Foundation
 Josephine B. Crane Foundation
 Malcolm Cravens Foundation
 Dakota Charitable Foundation, Inc.
 Decoizart Charitable Trust
 Defenders Of Wildlife
 Democracy: A Journal Of Ideas
 Denny Fund
 Denver Foundation
 Desert Protective Council
 Dimick Foundation
 Directions for Rural Action Fund
 Dreamcatcher Foundation
 Lee F. & Phoebe A. Driscoll Foundation
 Dun Foundation
 E*Trade Financial
 Earth Friends Wildlife
 Earth Island Institute
 Environmental Fund For Texas

Earthshine Foundation
 East Bay Waldorf School
 Association, Inc.
 Ecotrust
 El Arco Iris Fund
 Elizabeth Ordway Dunn Foundation
 Edward J. Elkner Family Foundation
 El Paso Bicycle Club Inc.
 Energy Consumers Alliance of
 New England
 The Energy Foundation
 The Enfranchisement Foundation
 Environmental Defense Action Fund
 Environmental Federation of
 California
 Environmental Repair Fund
 Epic Systems Corporation
 Essence Communications Inc.
 Ettinger Foundation, Inc.
 The Everglades Foundation, Inc.
 Evergreen Fund
 Fellows Charitable Trust
 Ferrell Paulin Family Foundation
 The Betsy & Jesse Fink Foundation
 Fineprint Software, LLC
 Flo Singer Johnson Foundation
 Flynn Lumber & Supply Co.
 Food & Water Watch
 Forest County Potawatomi
 Community Foundation
 Fowey Light Fund, Inc.
 Stuart & Nancy Friedell Family
 Foundation
 Friends of the River
 Gaia Fund
 Garfield Foundation
 Gay & Lesbian Sierrans
 Gbl Foundation
 Genzyme
 George Family Foundation
 Gienapp Family Foundation
 GivingExpress Program From
 Goldfarb & Fleece Attorneys at
 Law
 David B. Gold Foundation
 Goldman Environmental
 Richard & Rhoda Goldman Fund
 Google Matching Gifts Program
 Grand Victoria Foundation
 Eugene & Emily Grant Family
 Foundation
 Great Lakes Commission

Great Rivers Env. Law Center
 Green Fund
 The Grubstake Foundation
 Gulf Restoration Network
 Harari Foundation
 Harari Inc.
 The Harbor Lights Foundation
 Berkeley & George Harris
 Foundation
 Hawksglen Foundation
 Helen of Troy
 Heller Foundation of San Diego
 Henderson Charitable Gift
 The William & Flora Hewlett
 Foundation
 Houck Foundation
 HSBC Philanthropic Programs
 Huplits Foundation
 I Do Foundation
 Interface Environmental Foundation
 Iowa Environmental Council
 IPA Charities Inc.
 Islands Fund
 IslandWood
 Janney Montgomery Scott LLC
 The Jelks Family Foundation
 Jessie Barker McKellar Foundation
 JMG Foundation
 Justgive.Org
 Morton & Merle Kane Family
 Keenan Family Fund
 The Henry P. Kendall Foundation
 Kimberly Clark Foundation
 Steven & Michele Kirsch
 Foundation
 The Marion I & Henry J Knott
 Foundation
 Kossman Foundation
 Kuehlthau Family Foundation
 Larsen Fund
 Forrest & Frances Lattner
 Lee County Board of Commissioners
 Legacy Fund
 Nels & Liz Leutwiler Foundation
 Lon/Lewis Family Fund at the
 Topeka Community Foundation
 The David S. Litman Foundation
 Little-Kittinger Foundation
 Lockhart Vaughan Foundation
 The George J. London Foundation
 Louis & Jane Jacobson Foundation
 Lowepro International

Deborah & Andrew Madoff
 Foundation
 Mainshare Allocation Account
 Maple Row Management
 The Maple Tree Fund
 Marion Radology Center
 The Marisla Foundation
 Martin Foundation, Inc.
 McCabe Foundation
 McKibben/Merner Family Fund
 The McKnight Foundation
 Mercantile Center
 Merlin Foundation
 Merrill Lynch & Co Foundation, Inc.
 Mertz Gilmore Foundation
 Michigan Environmental Council
 Microsoft Employee Matching
 The Daniel H. & Carolyn C Miller
 Foundation
 Mills Family Charitable Foundation
 Minnesota Environmental Fund
 Moriah Fund
 Morris Family Foundation
 M. Edward Morris Foundation, Inc.
 Charles Stewart Mott Foundation
 Mountain Thrift Shop
 Curtis & Edith Munson Foundation
 Namaste Foundation
 National Environmental Trust
 National Wildlife Federation
 Natural Resources Defense Council
 James & Aune Nelson Foundation
 Network For Good
 Neuman Family Foundation
 Newhall Construction Co
 The New-Land Foundation, Inc
 No Frills Foundation
 Norfolk Southern Foundation
 Northstar Family Foundation
 Northwest Animal Rights Ntwork
 Nurtur Salonspa Columbus, LLC
 The Oak Foundation U.S.A.
 O Live Fund
 The Overbrook Foundation
 Owen Connolly/Harold Sundberg
 Memorial Fund
 The David & Lucile Packard
 Foundation
 The Partnership Project, Inc.
 Patagonia Environmental Grants
 Program
 C. E. & Berniece Patterson

Charitable Fund
 Anna Paulina Foundation
 Pfeiffer Family Foundation
 Pfizer Foundation
 Potamkin Family Foundation #1
 Powder River Basin Resource
 Council
 The Prentice Foundation, Inc.
 Prince Charitable Trusts
 Progressive Insurance Foundation
 Prudential Foundation
 Louis Ptak Construction Inc.
 Public Health Institute
 Quixote Foundation, Inc.
 R & S Associates
 Ranier Richlite Company
 The Reflections Foundation
 The REI Foundation
 Resources Legacy Fund
 RMH Foundation
 The Robert I. Goldman Foundation
 Rockefeller Family Fund
 Rockefeller Financial Services
 Rose Foundation
 The Ros Foundation
 E.B. & A.E. Roswell Foundation
 Sacharuna Foundation
 Sage Foundation
 The San Diego Foundation
 San Diego Social Venture Partners
 Sandler Family Supporting
 Foundation
 Sandy Spring Friends School
 The San Francisco Foundation
 Sarah Korda Fund c/o California
 Community Foundation
 Sarasota Bay Estuary Program
 Save Our Wild Salmon
 William & Salome Scanlan
 Foundation
 The Schaffner Family Foundation
 Scott Family Fund
 Share Gift USA
 Shepard & Gusfield Family
 Biology Life Science D
 Sheuerman Thoughtful Giving Fund
 Shugar Magic Foundation
 Sidney Stern Memorial Trust
 The Sienna Foundation
 Sierra Sage Of Soc
 SIGG USA
 Silverton Construction

Sima Environmental Fund
 Simpson Foundation
 Singing Field Foundation Inc.
 Sisco Family Fund
 SMASHED
 PATRICK J Smyth Foundation
 Snow Foundation, Inc.
 Sonoran Institute
 S.P.L.A.S.H.
 Starbucks
 Starr Family Fund
 State Environmental Leadership
 Program
 State Farm Companies Foundation
 State of California
 State Of Montana
 Elizabeth Steele Fund
 Stoller Family Charitable
 The Stone Foundation, Inc.
 Stoneman Family Foundation
 Strauss Family Foundation
 The Summit Foundation
 Sustainable Solutions Foundation
 Suwinski Family Foundation
 Synovate
 David G. Taft Foundation
 TAUPO Fund
 Tenet Healthcare Foundation
 Thanksgiving Fund
 The Brodsky Foundation
 The Powell Foundation
 Thomas Wilson Sanitarium For
 Children of Baltimore City
 The Laney Thornton Foundation
 Flora L Thornton Foundation
 Thunderbird Hockey Enterprises, LLC
 Tides Advocacy Fund
 Tides Foundation
 Timberland Company
 Time Warner Employee Grant
 Programs
 TSC Foundation, Inc
 James A Turner, Jr Family Foundation
 USA Technologies
 Wallack Family Foundation, Inc.
 Warsh-Mott Legacy
 Warwick Foundation c/o The
 Glenmede Trust Company, N.A.
 The H. H. Weinert Foundation

Westcliff Foundation
 Western Conservation Foundation
 Western Resource Advocates
 Western Resources Advocates
 The Westport Fund
 Westwind Foundation
 Whole Foods Market
 Wiancko Family Donor Adv. Fund
 The Wilburforce Foundation
 Wildebeest Fund
 Wildspaces
 William E. Bradley Research Fnd
 Gary Wolf Corporation
 J.A. Woollam Foundation
 The Wyss Foundation
 Youth Outdoors Legacy Fund
 "Z" Frank Chevrolet
 A.H. Zeppa Family Foundation

Workplace Giving

The Sierra Club Foundation is a member of federations that coordinate fundraising through workplace giving campaigns. A donor can determine an amount to be deducted from every paycheck, spreading the cost of the gift over a year, or the donor can choose to give a lump sum gift. The Sierra Club Foundation is a member of and received funds from the following workplace giving organizations:

Community Shares of Greater Milwaukee
 Community Shares of Utah
 Community Shares of Wisconsin
 Earth Share of California
 Earth Share of Illinois
 Earth Share of Michigan
 Earth Share of Missouri
 Earth Share of Texas
 Earth Share National
 Environmental Fund for Georgia
 MaineShare
 Minnesota Environmental Fund

Rachel Carson Society

The Rachel Carson Society honors those who have created a life-income gift or have provided for The Sierra Club Foundation or the Sierra Club in their estate plans.

Anonymous	Gloria B. Berman
Gay Abarbanell	Robert Hunt Berry in Memory of Homer Hill Hunt
Marjorie Abrams, Ph.D.	Brian Besser
Diana Abrashkin	Stephen A. Bessone
Mary Adamson & Richard Harrington	Melanie & Harvey Billig
Stanley & Hope Adelstein	Mary E. Binder
Thomas & Sandra Ahlstrom	Elena Biondi
Jay Albrecht	Flo Bisanz
Robert T. & Marilyn M. Allen	Virginia Black
Robert Allen	Maja S. Block
Jeff Altman	Gina Kindschi Bloom
Bud & Jackie Anderson	Myron & Shirley Blumberg
Dr. Heather Anderson	Philip & Amy Blumenthal
Judy Anderson	Joan Boer
Cynthia S. Andre	Mary-Ed Bol
Jeri & Gus Andrews	John & Christel R. Boles
Juliet Ansley	Elizabeth M. Bonnett, Ed.D.
Liisa Antilla	Joni Lynn Bosh & Worthington Robert Smith
David Archibald	Ron & Sheila Bosworth
Orville M. Armstrong	Jean Marie Bradshaw
Barb Arnold	James & Margaret Brady
Bud & Doris Aronson	Phil Brandis
Charles R. Arterburn	Roberta Brashear-Kaufers & Randy Kaufers
Linda & Bob Aubrecht	John & Novella Bredeson
Mauricio L. Austin	Deborah Brient
Carlos & ToyokoAnn Avila	Leonard Brill
Evan G. Bacas	Cheri Briscoe
Fritz & Ginger Bachem	Joan Lisa Bromberg
Virginia H. Baker	Alice & Peter Broner
Lynn Balfour	Allan & Marilyn Brown
Aline K. Halye Ball	Harley & Dorothy Brown
Chris Ballantyne	John Emery Brown
Dr. Galen O. Ballard	Natalea G. Brown
Tania Banak	Nancy G. Brown
Susan E. Barron	Ron O. & Nancy C. Bryant
Jack Basart	Maynard P. & Katherine Z. Buehler
Carol Baskin	Otis Kidwell Burger
Dan Baumhardt	Janet & Russ Buschert
Steven Bechard	Kathryn M. Buster
Henry T. J. Becker	Brian M. Buxton
Jill Brown Becotte	John Calaway
Barbara M. Beery	Ms. Mary W. Camp
Peter Belden	Roger & Jan Capps
Michael J. Benari	Paul A. Carbone & Farah D. Chandu
Peter & Betty Bengtson	Barbara B. Carl
Edward & Mildred Bennett	The Carollo Family
John E. Benson & M. Leita Kingsland	Paula Carrell
Virginia M. Benson	Chip Carroon
Drs. Barbara L. Bentley & Glenn D. Prestwich	
Irv & Jan Berlin	

Joan Casey
Richard W. Caswell
Richard & Doris Cellarius
Clarence Chaplin
Stan & Solveig Cherim
Amy Toma Cherot
Randy Ching
Donald Chorzempa
Greg & Rose Christianson
Michael Jay Chusmir
Daniel L. Ciske & Sandra J. Ciske
Peter R. Clapper
David B. Clark & Amy D. Bertelson
Susan Clemitus
Jean A. Cleverly
Joseph Cohen & Claire Cohen
Kenneth Alan Collins
Chip Conway
Judith Cosgrove
Sandy Cota
Jo Coudert
Robert Cox
Mary Crisp in Memory of Ed
Wohlwender, Jr.
Ken & Carolyn Croker
Elizabeth Ann & Robert Warren
Cromey
Mr. & Mrs. Ken Crowley
Waynette F. Dabney
Guy E. Dahms
Becca & Harry M. Dalton
Oliver* & Helen M. Dalton
Sali Dalton
Rebecca & Steven Daneman
Stephanie Dark
W. H. Daub
Deryk Davidson
Ken & Marjorie Dawdy
Aila G. Dawe
Dorothy A. Dawson
A. L. Deane
Shulamit Decktor
John & Cathy DeCock
Susanna de Falla
Susan & Jimbo Dehmlow
Dale Della Rosa
Lyn deMartín
Patricia DeMarzo
Ruth E. Denison
Pat & Forrest Cummings
Elizabeth J. Devins
Israel R. Diaz

Jim & Nathalie Diener
Darryl Dill
Martin C. Dodge
Patricia Dotzler
Carol A. Doyle
Stephanie Dragon
George B. Driskell
Franklin DuMoulin
Patricia Dunbar
Pat Dunkel
Stanley D. Echols
Bernard & Sheila Eckstein
Eric & Debora Edmunds
Ola Masefield Edwards
Norman Egger & Bill McCormack
in Memory of Walter Anderson
Audrey Ellinger & Rita Anton
Frank W. Ellis
Margaret Daniel Endres
Dale Engelberg
John M. Erskine
Marty & Deb Essen
William S. Etnyre, Ph.D.
Paul S. Deal & Lauren E. Eusey
Olive Evans
Robert L. & Carol L. Evans
Ms. Renee Ewins
John & Genevieve Fairval
Al Farnes
Roxanne Featherly
Joel D. & Ellen S. Fedder
Martha Ferger
Dr. William E. and 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
Gunter S. Fonken & Angnes J.
Hughes
Mr. & Mrs. Joe Fontaine
Mr. & Mrs*. John Patrick Ford
Herta Forster

Joe Foss
Robert & Patricia Foster
Dr. Terry L. & Pamela S. Fouts
Frances Holmes Fowler
George & Sophia J. Fowler
Catherine E. Fox
Mr. & Mrs. Gerald Fox
Laurence R. Fox
Gerald & Donna Foy
Mary Linda Francis
Charles E. Frank
Norman C. Frank
John L. Franklin
Barbara J. Fraser
Frank Frucci
Stephen & Monica M. Frytak
Donald M. Fuhrer
Sue Fuss
Mary R. Gale
S. Joseph Gamble
Jeffrey Gannon
Helen A. Garcia
Ruth Garlow
Jeff Garmon
Michele Garside, Ph.D.
Phyllis F. Gebauer
Diane Geerken
Richard Genser
Oscar H. Gerald, Jr.
Martin & Bodil Gerotwol
Miss Noel Gersonde
Thomas Gerwatowski
Henriette J. Gill*
Dr. June Gill
Lois & Kent Gill
Kay Gillis
Channing Gilson
John H. Glanville
Charles & Neva Glenn
Johanna Goering
Donald Gold
Lester Goldstein
Torrey Lisa Goodman
Emma Leigh Goodwin
Ms. Jonah Otelsberg, Ph.D. & Peter
David Goodwin
Susan B. Gorman
Milton & Joan Gottlieb
Hugh Gourdin
Dr. & Mrs. John L. Graham
Mary A. Gravitt
Fredianne Gray

S. Paul Gray
James A. Greco
Keri Green
Paul J. Green
Ruth Green
William H. Green, Jr.
Miriam Greenblatt
Teryna Gregory
Charles Grenko
Melanie L. Griffin
Waldo R. Griffin
Steve Griffiths
Dr. Thomas A. Griggs
Donald Gruber
Bob Grunloh
Elizabeth A. Gunn-Diest
Herbert & Marion Haas
Melva C. Hackney
Madeleine Joyce Hagen
Dick Hague & Otto Bremerman
Ely Haimowitz
David E. & Nancy Mullen Hall
Melissa Jones Hamilton
Joseph & Yvonne Hammerquist
Susan Ann Hampton
Donald J. & Lillian F. Hanahan
Nancy & John Hand
Dawn Handy
Ronald & Mary Hansen
June Hawthorne Harbett
Roger J. Harmon
Charles O. Harrison
Earl Hart
Tim & Rainy Hartley
Mary Jane & Shattuck Hartwell
Honor Hartzog
Molly Perkins Hauck
William E. Hauser in Memory of
Sally E. Hauser
Christine B. Hayes
John R. & Maryann Hayes
Diane K. Heath
Wilbert Heinz
Wm. N. Helgeson
Caroline R. Helmuth
Judith Hender
Carol Alice Henning
Robert Henry
Hugh Herrick
Jeannette E. Herrick
David M. Higginbotham
Jim & Sue Higman
Gale B. Hill

Julie Hillery
Ken Hillier
Holly & Rollie Putnam
Naida Hindert
Dr. Benjamin Hochman
Tom & Lee Ann Hodges
John F. Hodgson II
Ray Hoekstra
Joseph M. & Sandy S. Hogan
Marjory Holder
Doris M. Holm
Drs. Noel H. & Patricia K.
Holmgren
Bob Honsinger
Marcia Hoodwin
Melissa Blakley
Walter & Diana K. Hotchkiss
Dennis & Christine Hrdina
Joseph E. Huard
William Hughes
Diane J. Huisinga
Diana M. Hulet
Clarice Hunter
Ron Huffmeier & Kathy Hunter
Richard L. Huttinger
Joseph Iagmemmo
Libby Ingalls
Mina C. Ingersoll
Maryann Inman
Corinne Irwin
Justin B. Israel & Ms. Emel
Glicksman
Guy Jacob
Howard & Rhoda Jacobs
Jacques F. Jacobson
Nicholas A. Jarina
Allen Jedlicka & Wendy Brudevold
Dr. & Mrs. Louis K. Jensen
A. Stephen Johnson
Elizabeth A. Johnson
Friends to Preserve Natural
Resources
Dr. Jann Johnson
Richard W. Johnson & Lauretta L.
Riker
Robert E. Johnson
Mark R. Johnston
David & Susan Jonas
Jack Jonas
Keith Evan Jones
Kristine E. Jordan
Stella Theofilakos

Judith Joy
Jay M. Julian
Robert Kaarto Jr. & Teodoro
Maniaci
Hildegard Kaigler
Kenny Karem
Richard Kark
Susan & John Karlin
Ellen Kastius
Melissa Kaufmann-Buhler
Dr. Paul D. Kay
Harold & Patricia Keairnes
JoAnne E. Kenney
Elaine R. & Stuart G. Kent
Kathie Kerler Bastian
Anna Lou Kett
Kenneth & Eleanor Kidd
Wilfred Kimball
Bruce B. Kingman
Mike & Sally* Kittross
Larry Mehlhaff* & Marion Klaus
Ronald P. Klein
Bruni Kobbe
Ruth Anne Kocour
Albert J. Koegel
Mrs. Helen C. Koenig
Bruce E. Kohler
John, Elsie, Mary* & Arthur Kolar
Endowment Fund
Charles G. Kopp
Henry Koukol, Jr.
Ms. Vienna Kraetzner
Marilyn Kratt
Richard E. & Sandra Krause
Evelyn S. Kritchevsky
Stephen Krupa
Michael Kuleba
C. Laib & M. Norris
Susan Lamb
Jean M. Lamphier
Madeleine Landis
Diana L. Langer
George A. LaPointe
Linore Latham
Keith Lathrop
Joan M. Laux
Tom & Lise Lawson
Kathleen Lawton
Larry Layne & Sheelagh Boyd
Rayna Lazaroff
Al & Helen LeBlanc
CiCi & Owen Lee

David S. Lefkovits
 Joseph P. Legallet
 Jack & Alice Leibman
 Kristin A. Lein
 Leonard Levine
 Ellis & Cheryl Levinson
 Andrew Lewis
 James A. Lewis
 Henry J. Link, P.E.
 Carol T. Linnig
 Elizabeth Little
 Gary & Ellen Lloyd
 Frank Loulan & Richard Pearce-
 Moses
 C. Pat & Betty A. Love
 Rudy Lukez & Dana Schaefer
 Willy & Pam MacMullen
 John Maddox
 Joan Madrid
 Cathy Magar
 Henry Jonas Magaziner
 Richard Malinowski
 Suzanne Malis-Andersen
 Stuart & Wendy Malmid
 Deborah Ann Phelps
 Mrs. R. Morton Manson, Jr.
 Brian J. Martin
 Grover V. Martin
 Stan G. Martin
 Setsuko Maruki
 Cherie Mason
 Norman Masonson
 Miriam Barton Maxwell
 Kathryn E. May, PhD
 Jackie McCauley
 Brian & Ann McDonald
 J. Bradley McDonald
 Sally Wood McDonald
 Harry G. & Lauren P. McGavran
 Jo Ann Stoddard McNiel
 Robert & Jo Ann McNiel
 Marian McPartland
 Rochelle McReynolds
 Carol McVeigh
 Kathleen Meagher
 David B. Mech
 David Mendelsohn Jr., M.D. &
 Carole L. Mendelsohn
 James H. Middleton
 Allen T. Miller
 Joseph & Margaret Miller
 Norman & Pauline S. Miller

Robert J. Miller
 Jerome I. Millman & Felicitas A. dela
 Cruz
 Bill & Jane Anton Minge
 Steven Mironov & Denise St. John-
 Mironov
 Mary Nell Mitchell
 Victor Modiano
 Susann Molnar
 George Momany, M.D.
 Kenneth M. Mondal & Juliet A.
 Mondal
 Reverend John Monestero
 Jeffrey A. Mono
 Sharon J. Mooney
 Eric & Julie Moore
 Paul G. Morissette
 Don Morris
 Mary L. Morrison
 Ms. Sally Morrison
 Diantha Morse
 Joe Morton
 Constance Mounce in Memory of
 Adrian P. Mounce
 Milton Mozen
 Mary Saylor Muhlhausen
 Bruce Muirhead & Denise Pare-
 Muirhead
 Alden & Jane Munson
 L.J. Murawski
 O. Ruth Najacht
 Paul R. Narey
 George* & Linda Nedleman
 Gerald & Darlene Neff
 Ruth H. Neff
 Sherrie & Darrell Neft
 John & Ilene Nelson
 Mary Ann Nelson
 Christopher H. Newbold
 Norman J. & Fay L. Newcomb
 Thomas H. Nicholas
 Margaret Nicoletta
 Joan Nikelsky
 Chris & JoAnn Nolen
 Jill North
 Jan & Judith Novak
 Patricia H. Noyes
 C. S. Obiora
 John O' Connell
 Jon A. Oien & Dr. Julie Z. Oien
 The Dawn E. Okerlund Trust
 Katharine Olmstead

An elephant seal roars on the beach, in front of a colony of king penguins. The elephant seal poses no threat to the penguins, as only the leopard seal predate on penguins in the Antarctic. PHOTO BY ROBERT HEIL

Maryellen Oman
Eldor & Stella Omdahl
Sara O'Neal
John & Debi Osborne
Drs. Susan Ott & David Ralph
Mary J. Packard & Gary C. Packard
Donna M. Paino
Sally Palaian
Cheryl S. Palmer
Robert W. Pann
Dale Paradis
James L. Parker
Amy J. Parrent
Claude & David Paulsen
Cynthia A. Pavelosky
Edgar & Phyllis Pears
Jerold Pearson
Ruth Julianne Pentecost
Karen M. Peterson
Todd W. Peterson
Alain Joseph Petit
Gary B. Jordan & Shirley A. Phillips
Alice Pickett
Dr. Ray & Mrs. Jana Pingle
Mrs. Edward C. Pinkerton
Juliann E. Pinto
Theodore & Eleanor Pirozek
Ann Pogue
Carl Pope
Mr. & Mrs. John M. Popp
Beatriz Portela
Sheryl D. Poths
Myrna Barbara Pototsky
Fred & Annette Prieve
Alice French Primrose
Gray Prince
Ingeborg B. Prochazka
Caroline Pufalt
Arnie Quan
Elissa Querze
Carolyn S. Quinn
Charles A. Ranney
Pamela D. Ransome
Sara Rappaport
Jay A. Rashkin
John, Sarah, & Charlie Rath
Bernard* & Lillian Ratner
Jerry Reidy
William Rennhack
John Rettenmayer
Les Richter & Jim Peterson
Katherine Riggs in Memory of

Frances C. Riggs
Anne Rippy & Don Klumpp
Verna F. Ritchie
Ford M. Robbins
Henry Robertson
Russell G.* & Helen L. Robinson
In Memory of Alan Hecht, M.D.
Phyllis Beatrice Rollin
Maria & Joseph Romano
Ernest J. Rosenau
Elaine Rosenfeld
Jean L. Rosenfeld
Barbara Ruben
Lionel Ruberg
Paul I. Rubinfeld
Margery Rumph
Claire H. Russell
Thomas G. Rust
William D. Ryckman III & Mari J. Stamnes
Terradan L. & Maryse J. Sagewynd
John F. Salz
Thomas Samaras
Jamie E. Samsel
Bill Sander
Xenia Sanders
Donald & Elizabeth Sands
George Sardina, MD
Linda Sartor
Dwight D. & Beth* Saunders
Jessica R. Schiffman & Patrick R. Timmins
Elliott & Genevieve Schiffmann
Barry & Libby Schiller
Susan R. Schinke
Alfred C. Schmidt
Edgar Schmidt
Glenn H. & Mary S. Schnadt
Barbara Schneiders
H. Schroeder
Marge & Les Schroeder
Dieter* & Barbara Schugt
Jenie Scott
LaRoy & Mary Seaver
Margaret Seneshen
Robert & Ann Shafer
Thomas Shafer & Susan Kelley
Beverly Shaver
Lawrence J. & Charlotte Sherman
Seymour & Vivian Elena Shifren
Marion & Rocco Siciliano
Miriam G. Simmons

La Ree M. Simon
Yvette D. Simpson
Wayne F. Sims
Martha Ann Singer
Thomas A. Skerry
Cathryn M. Slater
George R. Slaton
Chester L. Smith
Cornelia Smith in Memory of James N. Smith
Camille Armstrong & Geoffrey Smith
George & Terry 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
Richard Spindler
Jerry Spruill
Carl Stahnke
Napoleon St. Cyr
Hugo & Monica Steensma
Michael Steinberg
Earl R. Steinbrink
Thor Steingraber
C. G. Steinhauser III, R.E.
Everill Stevenson & Jane Rider
Ruth B. Stevenson
William T. Stewart, Jr.
Richard Carl Stoike
Sydell S. Stokes
Robert & Nancy Stone
Lawrence Stotter
Merna Strassner
Yvonne A. Streff
Patricia Strum
Richard Suetterlin
Georgianna Swalm
Stanley L. Swart
Eva-Maria Swedlow
Thomas & Gail Sweet
Mrs. Karen J. Swope
Halina Szyposzynski

John F. Tacchino
Ann Tagawa
Peter S. Tannen & David C. Strachan
Donna Taube
Dave Howard Taylor
Linda L. Taylor
Meredith Taylor
Susan M. Taylor
Kimberly Tays Binnie
Steve Tearney
Constance T. Thomas
Margaret & Kathryn Thomas
Sally Thomas
Frank Thompson
Justine Thompson
Larry H. Thompson
Rosemary M. Thompson
Rich Thompson Tucker
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
Eileen Tunick
Dennis Turner
Mari Tustin
Dr. & Mrs. David C. Ulmer, Jr.
Earl & Teri Underwood
Arthur & Lorraine Unger
Kenneth A. Ungermann in Memory of Judith B. Ungermann
Dr. Lorna Vander Zanden
Kim Schlack & Fred Veretto
Margo M. Villanova
Elizabeth Vincent
Donald A. Vogel
Harlan Wadley, MD
William F. Wagner

M. W. Wahundra
Brian D. Wake
Edward Wall
Derek Wallentinsen
Marilyn J. Walter
Lewis & Grace Ward
Betty Warner
Michael Washenko & Elizabeth Patterson
Constance & Elmer Waters
Matthew K. Wathen
Dr. Edgar & Peggy* Wayburn
Harold Webb
James & Barbara Weeg
Rik Wehbring
Jim E. Weinell
Reynold S. Welch
Walter & Luella Wells
Adam Werbach
Charles W. West, Jr. & Beverly J. Cree
Dr. George B. Whatley
Kate Wheatland
Sherman E. & Anne P. Wheeler
Joshua White & Jessica Freeman
Richard J. Wightman
Gary R. Williams
Larry Williams & Patti Pride
Mark H. Williams
Merle Williams & Ken Losey
Iris C. Willow
Charlotte Anne Wolf
Adolph J. Wood
Harold & Janet Wood
Richard & Jane Worm
Jerry Wray
Roger & Betty Wrigley
Patricia C. Youngman
Ralph & Susan Youngs
Jim Yulga
Noel Zak
Ken Zarker
Linda G. Ziesmer
*deceased

Life Income Donors

Anonymous
Mary Allen
Carlos & ToyokoAnn Avila
Damon Bee
Phil Brandis
Leonard Brill
Joan Lisa Bromberg
Roger & Jan Capps
Peter R. Clapper
James A. Greco
Donald Gruber
Herbert & Marion Haas
David E. & Nancy Mullen Hall
Donald J. Hanahan & Lillian F. Hanahan
John R. & Maryann Hayes
Gertrude Hochgraf
Tom & Lee Ann Hodges
John F. Hodgson II
Hanna Hopp
Gunther S. Fonken & Agnes J. Hughes
Maryann Inman
Kenneth & Eleanor Kidd
Wilfred Kimball
Stephen Krupa
Peter Ledee
Victor Modiano
Paul R. Narey
Eldor & Stella Omdahl
Susan Orenstein
Gray Prince
Jay A. Rashkin
Verna F. Ritchie
Ernest J. Rosenau
Xenia Sanders
Cornelia Smith in Memory of James N. Smith
Steve Tearney
Audrey Vincent
Dr. Edgar Wayburn

Grants

Sierra Club Programs

In 2007, The Sierra Club Foundation acted as fiscal sponsor for hundreds of Sierra Club projects totaling more than \$20 million dollars. Sierra Club projects focus on international, national, and regional environmental issues spanning from education, conservation, and research to public interest litigation and wildlife preservation. Listed here are projects of \$10,000 and above.

National

Building Environmental Community Public Education Campaign \$705,475

- ▶ Re-engaging Americans in civic life and using the resulting broad base of grassroots power to win environmental victories

Building Bridges to the Outdoors \$1,187,365

- ▶ Providing public support for sustainable outdoor environmental education programs serving underserved youth

Clean Car Campaign \$13,673

- ▶ Ensuring that three additional states administratively adopt and fully implement clean car standards

Clean Energy Campaign \$115,525

- ▶ Preventing a wave of new coal-fired plants from increasing pollution and creating demand for

clean alternative energy sources

Clean Water Campaign \$12,000

- ▶ Safeguarding the nation's waters from all forms of pollution and restoring healthy conditions to degraded water sources

Colby Library \$93,650

- ▶ Serving as an information center upon which the Sierra Club and the entire conservation community can rely

Cool Cities Campaign \$563,895

- ▶ Implementing smart energy solutions that will result in reduction in greenhouse gas emissions in cities across the nation

Direct Lobbying Campaign \$348,936

- ▶ Defeating damaging environmental bills and achieving legislative victories

Environmental Law Program \$1,371,928

- ▶ Helping the Sierra Club and the environmental movement succeed in holding public decision-makers accountable so that they make the right choices—those that protect the

environment and public health

Environmental Partnerships Campaign \$1,083,627

- ▶ Educating non-traditional allies about the importance of environmental protection

Fuel Economy Campaign \$257,700

- ▶ Working to curb global warming by increasing the fuel economy of cars

Fuel Economy Media Campaign \$25,000

- ▶ Defending the implementation

Take Me to the River

Sierra Club Water Sentinels ensure the Clean Water Act and other laws are enforced to protect our nation's waterways. They also organize clean-up events, which in 2007 drew 76,912 student participants, says program director Scott Dye. For example, 50 Cub Scouts and high school students took part in an April cleanup at the Wolf River Harbor in downtown Memphis. In two hours they collected 500 pounds of trash—and learned about the importance of clean water.

of the California greenhouse gas emissions standards from legal and administrative attacks

Media
\$62,827

- ▶ Reframing the environmental movement so it invites and inspires every person who shares those values to join the crusade

National Coal Campaign
\$486,128

- ▶ Preventing the construction of a new fleet of coal-fired power plants and to divert investments slated for new coal plants into clean energy alternatives

National Environmental Justice Grassroots Organizing Program
\$917,753

- ▶ Providing organizing assistance, activist orientation, and grants to low-income and communities of color that are fighting polluting corporations and state and local governments threatening their health and well-being

Responsible Trade Program
\$123,940

- ▶ Creating a groundswell of public opposition to unsustainable and anti-environmental administrative trade policies

Sierra Magazine's Innovations Department
\$55,000

- ▶ Producing regular magazine features encouraging wise and sensible technology research for a deeper understanding of the role technology can play on the path to a sustainable planet

Sierra Student Coalition
\$249,739

- ▶ Empowering youth to organize effective, tangible environmental victories and develop future leaders of

the environmental movement

Sierra Student Coalition: Campus Climate Challenge Project
\$214,997

- ▶ Educating and training students to take action to stop global warming and to build a long-term grassroots organizing infrastructure on energy issues

Water Sentinels Program
\$471,951

- ▶ Educating the public about local water-quality problems, encouraging people to become active in protecting a local waterway, and giving them the tools and training they need to be successful in their efforts

International

Global Population and the Environment Program
\$234,580

- ▶ Protecting the global environment and preserving natural resources for future generations by slowing population growth

Human Rights and the Environment Campaign
\$14,800

- ▶ Defending the human rights of environmental advocates abroad by promoting corporate and government accountability

International Program
\$30,000

- ▶ Promoting international conservation efforts

Sierra Club's Role in the 'Our World Is Not For Sale' (OWINFS) Network
\$21,000

- ▶ Countering the harmful expansion of corporate globalization

Regional

[APPALACHIAN]

Building Environmental Community Public Education Campaign in Washington, D.C.
\$26,438

- ▶ Restoring prosperous economies, healthful environments, and equitable social conditions to D.C. communities while building long-term local support for environmental progress

Sustainable Washington, D.C. Project
\$19,758

- ▶ Creating cohesive communities with prosperous economies, healthful environments, and equitable social conditions

Southern Appalachians National Forest Protection and Restoration Campaign
\$114,086

- ▶ Ending industrial logging and restoring wildlife habitat and water quality

Virginia Smart Energy Solutions Campaign
\$76,622

- ▶ Convincing the state to adopt a comprehensive and sound energy plan for Virginia that establishes the Commonwealth as a national leader on energy

[CALIFORNIA/NEVADA/HAWAII]

Building Environmental Community Public Education Campaign in Nevada
\$95,047

- ▶ Creating a grassroots power base to solve Nevada's public health and environmental problems

California Car Law Defense Program
\$100,000

- ▶ Defending California's new standards to curb global warming pollution from motor vehicles and related activities

California Vision 2020: Great Coastal Places Campaign
\$95,811

- ▶ Building an enduring base of public support for coastal protection while defending coastal places threatened by development and mismanagement

California Vision 2020: Wilderness and Wild Rivers Campaign
\$143,734

- ▶ Identifying and protecting our last remaining wildlands and rivers

Campaign to Break California's Oil Addiction
\$68,719

- ▶ Helping the state lead the way to a new energy future based on smart, diverse, clean, and secure energy options

Friends of the Foothills Project
\$198,712

- ▶ Protecting 23,000 acres of coastal sage and chaparral habitat in South Orange County from urban sprawl and toll road extension

Nevada Clean Energy Campaign
\$30,000

- ▶ Helping Nevada meet its renewable energy standards by preventing the creation of new coal-fired power plants and promoting the adoption of clean, safe energy alternatives

Preserving Ancient Forests and Endangered Wildlife Habitat in the Sierra Nevada
\$18,578

- ▶ Pursuing litigation to oppose rollback of the Sierra Nevada Framework and to challenge the Sequoia National Monument Plan

San Diego Smart Energy Solutions
\$125,003

▶ Working with coalition partners throughout California to protect state and federal public lands in San Diego and Imperial counties from harmful energy transmission corridors and to champion smart energy solutions

San Gabriel Mountains Campaign
\$56,876

▶ Educating the public and administrative decision-makers about the need for permanent protection of priority wild lands and wild rivers on the Angeles and western San Bernardino National Forest

Sierra Nevada Ecoregion Project
\$36,136

▶ Protecting, restoring, and preserving the rivers, forests, alpine and other ecosystems of the Sierra Nevada

[MIDWEST]

Building Environmental Community Public Education Campaign in Minnesota
\$24,324

▶ Creating a broad base of support for environmental renewal in Minnesota

Building Environmental Community Public Education Campaign in Wisconsin
\$33,118

▶ Building sustainable support for environmental and public health protections by involving citizens

Brenner Midwest Project
\$19,509

▶ Supporting student intern program staff providing leadership and guidance

Clean Energy for Kansas & Missouri
\$11,021

▶ Securing large-scale energy efficient gains within Kansas City Power and Light service territory

CRP Protection and Sustainable Biofuels Campaign
\$496,404

▶ Preserving Conservation Reserve Program (CRP) lands by promoting a sustainable biofuel alternative to corn-based ethanol

Environmental Justice Grassroots Organizing Program in Minnesota
\$94,600

▶ Promoting healthy communities, awareness of environmental hazards and self-advocacy within low-income communities

Great Lakes Water Resources Compact Project
\$13,127

▶ Supporting adoption and full implementation of the compact and water quantity initiatives in Wisconsin

Great Lakes, Great Waters Campaign
\$122,440

▶ Protecting the water resources of the Great Lakes by influencing two strategic administrative policies

Midwest Clean Energy Campaign in Illinois
\$273,092

▶ Working to secure a net reduction of global warming, soot, smog and toxic mercury pollution in communities across the Midwest

Midwest Clean Energy Campaign in Illinois
\$85,444

▶ Working to secure a net reduction of global warming, soot, smog and toxic mercury pollution in Illinois by the end of 2008

Midwest Clean Energy Campaign in Wisconsin

\$95,228

▶ Working to secure a net reduction of global warming, soot, smog and toxic mercury pollution in Wisconsin by the end of 2008

[NORTHEAST]

Building Environmental Community Public Education Campaign in Pennsylvania
\$112,790

▶ Building sustainable support for environmental and public health protections in Pennsylvania

Cool Cities Campaign Northeast Component
\$20,099

▶ Implementing smart energy solutions resulting in significant, quantifiable reductions in greenhouse gas emissions from cities and communities in the region

Maine Woods Campaign
\$171,300

▶ Creating public demand for the permanent protection of intact forestlands in the northern Maine woods

[NORTHERN PLAINS]

Abigail Mackey Yellowstone
\$68,443

▶ Helping to restore and protect the Yellowstone ecoregion

Northern Rockies Wildlife and Wildlands Campaign (Grizzly Bear)
\$118,697

▶ Protecting wildlife and wildlands within the Greater Yellowstone Area and Northwestern Montana

Wyoming Coal-Power Watch Campaign
\$32,757

▶ Working to persuade state agencies and the public that the addition of new coal-fired power plants is an environmentally

unsound way to address the state's energy needs

Wyoming Wildlife and Wildlands Campaign
\$27,471

▶ Preserving Wyoming's wildlife habitat and roadless areas

Yellowstone and Northern Plains Protection Campaign
\$37,604

▶ Protecting the greater Yellowstone area and the Northern Plains region from pollution, exploitation, and careless development

[NORTHWEST/ALASKA]

Arctic Wilderness Campaign
\$235,339

▶ Securing permanent protection for the coastal plain of the Arctic National Wildlife Refuge

Building Environmental Community Public Education Campaign in Oregon
\$48,332

▶ Engaging and mobilizing environmental supporters to win important environmental victories and challenge decision-makers on their actions on the environment

Building Environmental Community Public Education Campaign in Washington
\$136,234

▶ Engaging and mobilizing environmental supporters to win important environmental victories and challenge decision-makers on their actions on the environment

Northwest Wildlands, Watersheds, and Salmon Habitat Protection Campaign
\$28,900

▶ Protecting roadless areas that provide critical habitat for salmonids and other key wildlife species

[SOUTHEAST]

Campaign to Protect Public Health and the Environment in the Deep South
\$26,163

▶ Protecting the natural resources and environmental heritage of the region

Everglades Restoration Campaign: Florida Panther and Water Resources
\$50,330

▶ Securing the survival of endangered and threatened species by creating a Florida Panther corridor west of Lake Okeechobee

Everglades Restoration Campaign: Tamiami Trail Component
\$204,781

▶ Working to get the Tamiami trail elevated into the Everglades Skyway

Florida Coastal Protection Campaign: Phosphate Mining Component
\$13,517

▶ Safeguarding Florida's coastal waters, estuaries, and drinking water sources adjacent to the Gulf of Mexico and the Atlantic Ocean

Gulf Coast Environmental Restoration Project
\$38,957

▶ Engaging communities hardest hit by Hurricane Katrina and supporting environmental and public health protections

Gulf of Mexico Sustainable Fisheries Campaign
\$117,975

▶ Ensuring sustainable fisheries in the Gulf of Mexico through better management practices

Red Tide Campaign
\$258,407

▶ Reducing red tide in the

Sarasota area and along the adjacent Gulf Coast of Florida

Stop the Coal Rush Campaign in Florida
\$48,721

▶ Preventing the creation of new coal-fired power plants and promoting adoption of clean, safe energy alternatives

[SOUTHERN PLAINS]

ASARCO Cleanup Campaign
\$18,000

▶ Resolving the pollution issues caused by the ASARCO smelter so the surrounding communities are not exposed to harmful air emissions

[SOUTHWEST]

Arizona Monuments Defense Campaign
\$80,849

▶ Securing long-term protection for the state's newest monuments

Grand Canyon Action Project
\$10,000

▶ Protecting the natural values in the greater Grand Canyon region of Northern Arizona

Building Bridges to the Outdoors Project

The Building Bridges to the Outdoors Project is a joint venture of The Sierra Club Foundation and the Sierra Club, the goal of which is to provide outdoor environmental education opportunities for underserved youth. To achieve this goal we engage in targeted grant making to local, state, and national organizations resulting in opportunities for young people to explore, enjoy, and protect their natural surroundings. Listed here are grants of \$10,000 or more to youth organizations.

NMFA Operation Purple Camps \$2,250,000

► Providing free summer camp experiences for youth experiencing some stage of parental deployment and its attendant stress

Rocky Mountain Youth Corps \$50,000

► Recognizing and engaging the strengths and potential of youth through team service in the school, communities, and landscapes of northern New Mexico

National Indian Youth Leadership Project \$50,000

► Developing positive experiences for Native American youth through challenging activities and meaningful experiences in the community and natural world

IslandWood School \$50,000

► Providing exceptional learning experiences and inspiring lifelong environmental and community stewardship

Crenshaw Eco-Club \$50,000

► A student organization dedicated to expanding students' knowledge

of, respect for, and involvement with, the natural environment through outings and community service

Girl Scouts Save the Bay \$45,000

► Environmental initiative educating all Girl Scouts about the San Francisco Bay and its watershed

Lower Columbia River Estuary Partnership: Outdoor Environmental Education \$32,416

► An outdoor environmental education program building students' environmental knowledge and curiosity, fostering life-long stewardship, and empowering students to make a difference in their communities

Aquatic Adventures: Wetland Avengers/Campeones de los Canones \$30,000

► Educating urban youth about science, the ocean and nature through tuition-free programs, creating the next generation of scientific and environmental leaders

Outdoor Industry Foundation Teens Outside! \$29,300

► Inspiring and growing future generations of outdoor enthusiasts

Sandia Mountain Natural History Center: Traveling Ecology Field Program \$25,938

► Working with New Mexico communities to develop an environmentally literate citizenry by providing quality outdoor education programs

Santa Fe Mountain Center \$25,000

► Promoting personal discovery and social change among youth, families and groups through the use of creative learning experiences in wilderness, community and cultural environments

Kids for the Bay \$20,000

► Collaborating with teachers to inspire environmental consciousness in children and cultivate a love of learning

Young Audiences/Arts for Learning Outdoor Adventure \$20,000

► Inspiring, empowering, and uniting children and communities through education, arts and culture with an outdoor component that allows youth to enjoy and learn about nature

John Muir Elementary \$20,000

An outdoor education program promoting stewardship and cultivating students' understanding and

love of their local environment

St. John's Educational Thresholds Center's Outdoor Challenge \$18,750

► An after-school program providing inner-city youth from the Mission District in San Francisco with unique opportunities to explore the outdoors and gain leadership and outdoor living skills

Outdoor Outreach \$17,500

► Helping at-risk and underprivileged youth gain confidence and self-esteem through participation in outdoor activities

Rivers & Birds Watershed Learning Project \$16,000

► Providing conservation education to preserve the spirit of our indigenous traditions and the natural heritage of our magnificent Earth

O'Neill Sea Odyssey \$15,000

► Providing hands-on educational experience to encourage the protection and preservation of our living seas and communities

Annie's BIG Nature Lesson \$14,976

Immersing children in the beauty and wonder of the natural world and building a school-community partnership that inspires responsible environmental stewardship

Sierra Club Chapters and Groups

The Sierra Club Foundation supports the charitable work of the Sierra Club's many chapters and groups through the Chapter and Group Educational Project. Chapters and groups work on a variety of local issues throughout the United States to educate the general public about issues relating to the protection of the natural and human environment, to enforce local and federal laws in the public interest, and for training in the skills of public advocacy on behalf of environmental protection. Listed are all chapters that had general charitable programs in 2007 and chapter restricted programs at the \$10,000 level and above.

Alaska Chapter
Angeles Chapter (California)
Arkansas Chapter
Atlantic Chapter (New York)
Cascade Chapter (Washington)
Connecticut Chapter
Cumberland Chapter (Kentucky)
Dacotah Chapter (North Dakota)
Delaware Chapter
Delta Chapter (Louisiana)
Florida Chapter
Georgia Chapter
Grand Canyon Chapter (Arizona)
Hawaii Chapter
Hoosier Chapter (Indiana)
Illinois Chapter
Iowa Chapter
John Muir Chapter (Wisconsin)
Kansas Chapter
Kern-Kaweah Chapter (California)
Loma Prieta Chapter (California)
Lone Star Chapter (Texas)
Los Padres Chapter (California)
Maine Chapter
Maryland Chapter
Massachusetts Chapter
Michigan Chapter
Mississippi Chapter
Missouri Chapter
Montana Chapter
Mother Lode Chapter (California)
Nebraska Chapter

New Hampshire Chapter
New Jersey Chapter
North Carolina Chapter
North Star Chapter (Minnesota)
Northern Rockies Chapter (Idaho)
Ohio Chapter
Oklahoma Chapter
Oregon Chapter
Pennsylvania Chapter
Puerto Rico Chapter
Redwood Chapter (California)
Rhode Island Chapter
Rio Grande Chapter (New Mexico)
Rocky Mountain Chapter (Colorado)
San Diego Chapter (California)
San Francisco Bay Chapter (California)
San Geronio Chapter (California)
Santa Lucia Chapter (California)
Sierra Club California
South Carolina Chapter
South Dakota Chapter
Tehipite Chapter (California)
Tennessee Chapter
Toiyabe Chapter (California)
Utah Chapter
Ventana Chapter (California)
Virginia Chapter
Washington, D.C., Chapter
West Virginia Chapter
Wyoming Chapter

Chapter Restricted Projects

Arizona Conservation \$23,721

► Supporting public awareness and education on environmental issues in or benefiting Arizona

Campaign to Restore the Greater Grand Canyon Ecoregion \$42,931

► Working to ensure more protective management of the public lands in the greater Grand Canyon ecoregion

Cascade Checkerboard Project (Washington) \$15,577

► Protecting and restoring the forest ecosystem in lands affected by the checkerboard railroad land grants in Washington

Central and Eastern Oregon Public Lands Protection Campaign \$13,154

► Halting short-term threats to forests, wildlands and wildlife habitat east of the Cascade Crest in Oregon while building a constituency for long-term protection

CHACE Project (San Francisco Bay Chapter, California) \$10,518

► Working to prevent an industrial-scale composting facility from being built in an environmentally sensitive area

Environmental Protection Litigation (Mother Lode Chapter, California) \$19,805

► Enforcing environmental protection through litigation in the Mother Lode Chapter region

Forests and Parks Partnership (Massachusetts) \$13,204

► Improving the environmental stewardship of Massachusetts' state forests and parks

Georgia Air Quality Litigation \$14,559

► Supporting litigation to keep air polluters in compliance with federal and state environmental protection laws related to the Clean Air Act

Illinois Clean Water Campaign \$78,631

► Protecting water quality and wildlife and promoting smart growth

Mattaponi River (Virginia) \$10,429

► Protecting the Mattaponi River from a proposed reservoir

Michigan Forest Biodiversity Project \$32,095

► Restoring Michigan's once great forests by advocating for administrative policies to bring back the rich native diversity and grandeur of these ecosystems

Michigan Sulfide Mining Project \$58,732

► Protecting Michigan's water and people from the negative impacts of sulfide mining operations

New Jersey Common Ground Partners Program \$11,799

► Ensuring redevelopment occurs in a way that will enhance and protect public health

North Star Chapter's Land Use and Transportation Organizing Project \$71,309

► Protecting open space, improving transportation options, building healthy communities, and more effectively managing regional growth in the Twin Cities region

Ohio Chapter Sewer Campaign \$17,960

► Raising public awareness regarding the city of Columbus' illegal dumping of raw sewage into local rivers, creeks and basements

Protect Washoe County (Toiyabe Chapter, California) \$13,259

► Providing education and leadership to protect the natural resources and open space now exposed to development in Washoe County

Rhode Island Transportation Reform Project \$16,575

► Protecting the environment for future generations by reducing automobile pollution

San Diego Canyons Campaign (San Diego Chapter, California) \$114,039

► Fostering awareness, appreciation and community involvement in protection and restoration of the unique canyon and creek habitats

San Diego Canyons Campaign Diamond Neighborhood Component (San Diego Chapter, California) \$20,572

► Protecting the segment of Chollas Creek that flows through the Diamond neighborhoods

Save Our Danville Creeks (San Francisco Bay Chapter, California) \$21,522

► Working to protect Contra Costa County's urban limit line in the area of Tassajara Valley

Texas Clean Air \$18,269

► Protecting the environment and public health by promoting the attainment and maintenance of clean air in Texas

Tyler Nakashima Educational Endowment Granting (Mother Lode Chapter, California) \$14,108

► Supporting the educational activities of the Mother Lode Chapter

Utah Chapter Smart Energy Campaign \$61,858

► Opposing new conventional coal-fired power plants and promoting efficiency and renewable energy

Virginia Endangered Landscape Campaign \$83,404

► Preserving natural resources and protecting them from sprawl and air pollution

Inner City Outings

Sierra Club Inner City Outings (ICO) is a community outreach program that provides opportunities for urban youth and adults to explore, enjoy and protect the natural world. This project links participants from different cultures and provides participants with outdoor skills training and experiences. The total for the National ICO program and individual ICO programs in 2007 was \$557,520. Below is a partial list of volunteer-led groups working to make the wilderness experience accessible, safe, and fun for youth who would not otherwise have this opportunity.

Angeles (California)
Asheville (North Carolina)
Baltimore (Maryland)
Boston (Maryland)
Cincinnati (Ohio)
Cleveland (Ohio)
Dallas (Texas)
Harrisburg (Pennsylvania)
Hartford (Connecticut)
Houston (Texas)
Madison (Wisconsin)
Miami (Florida)
Minnesota
New Haven (Connecticut)
New Jersey
New York
Orange County (California)

Philadelphia (Pennsylvania)
Phoenix (Arizona)
Portland (Oregon)
Rocky Mountain (Colorado)
San Diego (California)
San Francisco Bay Rafting (California)
San Francisco Hiking and Backpacking (California)
Sarasota (Florida)
Seattle (Washington)
Spokane (Washington)
Tampa Bay (Florida)
Washington, D.C.
Washtenaw (Michigan)
Winston-Salem (North Carolina)

Financial Statements

The Sierra Club Foundation Balance Sheets

December 31, 2007 and 2006

	2007	2006
ASSETS		
Cash and cash equivalents	\$4,818,515	\$5,138,750
Money market funds	9,520,497	11,997,078
Investments	65,136,962	55,213,958
Accounts receivable	475,590	548,688
Contributions receivable, net	11,613,191	3,148,608
Prepaid expenses	33,911	15,993
Property and equipment, net	162,862	178,985
Assets held under split interest agreements	15,882,473	15,279,635
Other assets	284,023	324,273
TOTAL ASSETS	\$107,928,024	\$91,845,968
LIABILITIES		
Accounts payable	\$287,726	\$719,740
Grants payable	1,529,429	1,123,276
Liabilities under split interest agreements	10,960,326	10,957,317
TOTAL LIABILITIES	12,777,481	12,800,333
NET ASSETS		
Unrestricted:		
Undesignated	22,696,421	20,596,260
Board-designated	18,607,696	21,464,053
Total unrestricted	41,304,117	42,060,313
Temporarily restricted	41,407,844	28,735,765
Permanently restricted	12,438,582	8,249,557
TOTAL NET ASSETS	95,150,543	79,045,635
TOTAL LIABILITIES AND NET ASSETS	\$107,928,024	\$91,845,968

[That turquoise swirl above shows the underwater side of an iceberg, as seen from above. PHOTO BY ROBERT HEIL]

The Sierra Club Foundation Statement of Activities

December 31, 2007 and 2006

	2007	2006
REVENUES, GAINS & OTHER SUPPORT		
Contributions	\$26,826,392	\$18,758,285
Contributions related to split-interest agreements	519,304	488,668
Bequests	15,071,941	3,694,053
TOTAL SUPPORT	42,417,637	22,941,006
Net gains from investment	1,347,975	3,593,578
Interest and dividends	2,222,608	2,223,398
Net change in value of split-interest agreements	(183,204)	487,024
Other income	167,833	141,168
TOTAL REVENUES, GAINS & OTHER SUPPORT	45,972,849	29,386,174
EXPENSES		
Program services	26,081,905	20,903,059
Support services:		
Administrative	1,014,675	837,078
Fundraising	2,771,361	2,800,647
TOTAL EXPENSES	29,867,941	24,540,784
Change in net assets	16,104,908	4,845,390
Net assets, beginning of year	79,045,635	74,200,245
Net assets, end of year	\$95,150,543	\$79,045,635

The Sierra Club Foundation Summary of Expenses

2007

This summary of financial information has been extracted from The Sierra Club Foundation's audited financial statements, on which an independent public accounting firm expressed an unqualified opinion. To obtain copies of the complete audited financial statements, please contact The Sierra Club Foundation.

The Sierra Club Foundation Statement of Cash Flows

Years ended December 31, 2007 and 2006

	2007	2006
Cash flows from operating activities:		
Change in net assets	\$16,104,908	\$4,845,390
Adjustments to reconcile change in net assets to net cash provided by (used in) operating activities:		
Depreciation and amortization	24,957	29,030
Noncash gifts	(102,798)	(69,945)
Contributions of investment securities	(3,196,862)	(653,965)
Contributions restricted for long-term investments	(2,195,302)	(389,087)
Net gains on investments	(1,347,975)	(3,593,578)
Changes in operating assets and liabilities:		
Accounts receivable	73,098	(205,372)
Contributions receivable, net	(8,464,583)	169,680
Prepaid expenses	(17,918)	2,546
Other assets	40,250	—
Accounts payable	(432,014)	(304,812)
Grants payable	406,153	(595,247)
Liabilities under split interest agreements	45,339	677,302
NET CASH PROVIDED BY (USED IN) OPERATING ACTIVITIES	937,253	(88,058)
Cash flows from investing activities:		
Proceeds from sale of investments	42,692,946	69,477,322
Purchase of investments	(48,071,113)	(58,139,277)
Sale (purchase) of money market securities, net	2,476,581	(10,506,690)
Purchase of property and equipment	(8,834)	—
Change in assets held under split interest agreements	(542,370)	(501,743)
NET CASH (USED IN) PROVIDED BY INVESTING ACTIVITIES	(3,452,790)	329,612
Cash flows provided by financing activities:		
Contributions restricted for long-term investments	2,195,302	389,087
NET (DECREASE) INCREASE IN CASH & CASH EQUIVALENTS	(320,235)	630,641
Cash and cash equivalents, beginning of year	5,138,750	4,508,109
Cash and cash equivalents, end of year	\$4,818,515	\$5,138,750

Staff

The Sierra Club Foundation staff (from left to right):

Tim Egan (Director of Accounting), Carrie Hudiburgh (Grants Manager), Andrea Manion (Grants Director), Naomi Reed (Bookkeeper), Nancy Thomas (Chief Financial Officer), Liz Roddy (Administrative Assistant), Peter Martin (Executive Director), Kerry Easton (Director of Administration)

2007 Annual Report:

John Byrne Barry (Designer), Jenny Coyle (Writer/Editor), Peter Martin (Editor), Carrie Hudiburgh (Editor)

Parent and chick king penguin in South Georgia. PHOTO BY ROBERT HEIL

THE SIERRA CLUB
FOUNDATION

85 Second Street, Suite 750
San Francisco, CA 94105-3441
tel: (415) 995-1780 • fax: (415) 995-1791

www.tscf.org

