

**Wild Lands.
Shared Values.
Our Fight.**

**The
Wilderness
Society**

02

Letter from
Leadership

04

Stopping
Attacks on
Public Lands

06

Legal
Defense

08

Saving
LWCF

10

Energy and
Climate
Solutions

13

Hansjörg
Wyss

14

Connecting
People and
Nature

16

Investing
in Future
Conservationists

18

Our
Supporters

38

Financials

Together, we're
working to save
the places we love.

Together, we're
defending the lands
and values we share.

Together, we're
fighting for a
clean energy future.

Above: Arctic National Wildlife Refuge, Alaska
Cover: Olympic National Park, Washington

Letter from the President and Governing Council Chair

In 2018, your dedication to protecting our public lands and the values they represent was truly inspiring. Thanks to you, we were able to prevent major anti-public lands legislation from passing in Congress and mount vigorous legal challenges to the Trump administration's reckless attacks on our shared lands. We'll continue this strategy to delay and ultimately reverse the worst of these attacks.

We were also thrilled that the Land and Water Conservation Fund was permanently reauthorized by Congress in February 2019. We worked with a broad coalition from across the country to secure the future of the nation's most important conservation program. This critical milestone has been our focus for a decade, and its success reflects your commitment to this work and the countless Americans who support protecting our rich natural heritage.

But our challenges remain significant. The country is experiencing the growing impacts of climate change, and we all now know that our time to solve this urgent crisis is limited. We must work to transition to clean, renewable energy and protect large resilient landscapes, yet we still face an administration that is recklessly ignoring reality with its "drill everywhere" agenda.

We are heartened that a new pro-conservation majority in the House of Representatives strengthens our ability to champion our nation's wild places and the climate imperative. We will continue to block anti-environmental legislation and will advance policies to set our country on a sustainable path.

We have been so encouraged to see communities all across the land join you in the fight to protect clean air, clean water and our wild, public lands.

Thank you for your tremendous support and partnership.

A handwritten signature in black ink that reads "Jamie Williams".

JAMIE WILLIAMS
PRESIDENT

A handwritten signature in black ink that reads "D. Churchill".

DAVID CHURCHILL
CHAIR, GOVERNING COUNCIL

Together, we protected the lands and values we share from destructive legislation.

This year, communities across the nation—in red, blue and purple states; rural, suburban and urban areas—stood up for the lands we share and love. As hundreds of anti-conservation measures were proposed in Congress, you reached out to elected officials, participated in rallies and worked with The Wilderness Society to fight back. With your support bolstering our strong, strategic advocacy, we prevented any legislation posing a serious threat to our public lands from passing in Congress in 2018.

Greater sage-grouse

“I was represented in Congress for four years by an anti-conservationist until he was defeated in 2018. I called his office whenever there was important legislation moving. We need to keep pressing Congress to save all the wilderness we can before it is gone.”

— Frank Discenza, Jr., Forked River, New Jersey, Robert Marshall Council member and contributor since 1986

Protecting Public Lands from Sneaky Riders

Threats to the environment have no place in a Department of Defense funding bill. Together, we fought off every anti-conservation amendment (“rider”) proposed for the National Defense Authorization Act. The version that finally passed in August 2018 prevented Congress from overriding environmental safeguards for mining projects on public lands, undermining the 67 million-acre sage-grouse protection plan and unraveling protections for 800,000 acres of Nevada’s Desert National Wildlife Refuge.

Securing a Clean Omnibus Spending Bill

Legislators tried to attach nearly 200 anti-environmental riders to a must-pass bill to fund the federal government. Thanks to your activism, philanthropy and partnership, nearly all of them were removed from the version that passed in March 2018, preventing Congress from eliminating health and safety rules, slashing the EPA budget and opening wildlands to energy development and logging—while *increasing* funding for national parks and fighting wildfires.

Beating Back Unprecedented Threats to National Monuments

Time and again, anti-conservationists in Congress used legislative action to threaten our national monuments. With your support, numerous bills that would have gutted monument protections were stopped, including one that would have effectively voided the Antiquities Act by permitting presidents to destroy national monuments without consulting Congress.

You stood up for public lands:

You submitted **210,000 letters and comments** to Congress and the Trump administration.

You helped us collect nearly **35,000 petition signatures**.

You supported **130 people** from across the country in coming to Capitol Hill to press lawmakers for greater protection of public lands.

Together, we fought in the nation's courts to defend America's lands for the future.

Everywhere the Trump administration turned its illegal assault on our public lands, we were there, ready to push back. That's because you helped power a coalition of partners, on-the-ground activists, and legal experts from our staff who worked to counter executive overreach in court, where many battles are still ongoing. You supported years of effort, building local partnerships and establishing our legal standing. In 2018, your philanthropy enabled us to step forward and fight back in more than 60 separate lawsuits—putting the brakes on the Trump administration's most radical attacks on our public lands.

You powered legal efforts to:

Defend National Monuments, including Grand Staircase-Escalante and Bears Ears, and fight to ensure no president has the power to destroy our monuments—no matter where.

Uphold America's Largest Land Conservation Plan working to protect 67 million acres of sage-grouse habitat across 10 states, while also fighting new oil and gas leasing that violates the existing plan.

Keep Wild Places Wild wherever they are threatened with drilling and mining, including Montana's Badger-Two Medicine, Minnesota's Boundary Waters, and the National Petroleum Reserve-Alaska.

Protect the Arctic National Wildlife Refuge by preparing for court challenges to oil and gas development, including damaging seismic exploration.

Jessie Harris and Woody Cunningham

Jessie Harris knows that when the integrity of big, connected landscapes is threatened, the ripple effect can be felt on the smallest of levels. In the 1970s, she left her job as a Washington lawyer and embarked on a 30-year endeavor to photograph some of North America's rarest wildflowers. Though the West Virginia native successfully catalogued more than 6,000 unique plants, she discovered that habitat for many species was shrinking and others had disappeared from their native range altogether. "Our natural systems are greatly challenged by climate change and other threats, so it's very important that we do everything we can to keep these places intact."

Jessie and her husband, Woody Cunningham, made their first gift to The Wilderness Society in 1979. They give to a wide range of causes that they care about, but they have a particular focus on speaking up for wild places and plant and animal communities that cannot speak for themselves. As Advocates for Wilderness since 1991 and Robert Marshall Council members since 2002, they know this includes public lands, which rely on dedicated supporters to ensure they are protected well into the future. "What impresses us the most about The Wilderness Society's staff is their passion for and perseverance in defending the environmental laws and policies that protect wildlands and the rich biodiversity that they support. We're glad they're fighting on our behalf to prevent boundary changes to national monuments and reverse attempts to lift restrictions to allow oil companies to access federal lands."

Land and Water Conservation Fund by the Numbers

Established
in **1964**

41,000+
state and
local projects
supported

**98% of
counties**
have parks
or projects
supported by
the Fund

**\$350M-
\$450M**
invested in
conservation
each year

363-62
bipartisan
win in
the House

92-8
bipartisan
win in
the Senate

**Together, we rallied
communities to save
America's most important
conservation program.**

Jane Bald on the Appalachian Trail,
border of North Carolina and Tennessee

“Thanks to the hard work of so many, the Land and Water Conservation Fund was reauthorized by Congress, not just for 10 or 25 years, but permanently and by a wide bipartisan margin. Clearly, support for public lands is a unifying value that bridges the partisan divide.”

— Jonathan Asher, Government Relations Manager, The Wilderness Society and Co-Chair, LWCF Coalition

In every county, in every state, people love their public lands—from the city park just down the street to the rugged wilderness promising the adventure of a lifetime. Few programs better reflect the core commitment to our shared need for open lands, fresh air and clean water than the Land and Water Conservation Fund.

Since 1964, this landmark program has touched communities across the country, protecting iconic landscapes in all 50 states and investing in more than 41,000 state and local projects like parks, hiking trails and ball fields. Funded entirely by revenues from offshore oil and gas drilling, the program pays for itself—and has always enjoyed broad, bipartisan support. Yet, on September 30, Congress allowed it to expire.

But you never gave up. By investing in local action and collaborative leadership, you set the stage for the Fund's permanent reauthorization. Thanks to your support in 2018, The Wilderness Society worked both on the ground and as the co-leader of a national coalition to bring people of all political beliefs together to make their voices heard.

Because of you, in the early days of 2019, the Fund was permanently reauthorized as part of the largest conservation bill passed by Congress in a decade. The legislation, which passed both chambers with overwhelming bipartisan support, also designated 1.2 million acres of new wilderness and protected an additional 1.1 million acres from development.

Together, we led the fight to protect our lands from drilling and promote a clean energy future.

Our vast public lands are intended to benefit all people, not just oil and gas companies.

People around the country and across the political spectrum support both bold conservation efforts and widespread clean energy development—and with your help, The Wilderness Society is leading the way in bringing these issues together.

As new reports brought home the urgency of the climate crisis in 2018, you stepped up—and together we fought to make public lands part of the climate solution rather than a source of the problem.

Unknown to most people, these lands we share host approximately a quarter of this country's oil production and 40 percent of our coal production. As a result, they represent more than 20 percent of our national greenhouse gas emissions.

Our public lands also have the potential to be an essential safeguard against the worst impacts of climate change. Large, interconnected wildlands can be places of refuge where plants and animals can migrate and adapt to a warming world and unpredictable weather. They can, and must, be places for innovation, where balanced clean energy solutions to replace fossil fuels take shape.

Did you know?

Public lands host approximately **25% of this country's oil production** and **40% of our coal production.**

Emissions from oil, gas and coal development on public lands are more than **20%** of all U.S. greenhouse gas emissions.

Public lands can, and must, be places for innovation, where balanced clean energy solutions to replace fossil fuels take shape.

Making Public Lands Part of the Climate Solution

As we continued efforts in 2018 to protect places that are Too Wild to Drill, we developed new digital tools to monitor greenhouse gas emissions from fossil fuel energy development on our public lands. Your support allowed us to bring new initiatives to the fight to hold this administration accountable and to make our public lands part of the climate solution.

Involving Communities in the Fight for Our Climate

Two-thirds of registered voters believe we should prioritize protecting lands over oil and gas development, and 80 percent of voters in the American West support increased wind and solar development on public lands. Throughout 2018, you helped us harness this groundswell of local support and advocate for protecting public lands while promoting renewable energy.

Laying the Groundwork for Our Clean Energy Future

Together, we helped ensure that renewable energy projects were positioned to protect sensitive public lands. In southern Wyoming, we worked with local partners to ensure that the Bureau of Land Management maintained a wildlife corridor around the 700-acre Sweetwater Solar Project. Sweetwater will generate enough electricity to power 17,000 homes.

“Each investment we make in conservation is an enduring investment in democracy.”

—Hansjörg Wyss

Global Conservation Leader Hansjörg Wyss

Since 1998, Hansjörg Wyss has served as chairman of the Wyss Foundation, whose investments have helped protect nearly 40 million acres of lands and waters across the globe. Motivated by the impact of these remarkable gains and informed by his 26 years on The Wilderness Society’s Governing Council, he is now making a bold move to address the planetary environmental crisis through an extraordinary philanthropic commitment to global conservation.

In a powerful call to action in *The New York Times* on October 31, 2018, Hansjörg declared his intent to donate \$1 billion over the next decade to help accelerate land and ocean conservation efforts around the world. His

gift advances the effort to protect 30 percent of the planet’s surface by 2030 and “before our human footprint consumes the earth’s remaining wild places.”

A native of Switzerland who now lives in Wyoming, Hansjörg formed an attachment to the wild, vast expanses of the American West as a young man. In the decades since, he has developed a deep appreciation for the conservation tradition that led to the establishment of our public land system. “We need to embrace the radical, time-tested and profoundly democratic idea of public-land protection that was invented in the United States, tested in Yellowstone and Yosemite, and now proven the world over.”

His strong declaration not only inspires us, but also reinforces the long-term view that we have always been working toward. Hansjörg says, “As part of my commitment, I will continue to support The Wilderness Society in its goal to protect our lands and waters in public trust.” The time to accelerate these efforts is now, he insists. “For the sake of all living things, let’s see to it that far more of our planet is protected by the people, for the people and for all time.”

Beyond his conservation leadership, Hansjörg’s philanthropy is encouraging breakthroughs in medicine and science, helping protect and empower the most vulnerable in society, and supporting the arts and education in the United States and around the world.

Together, we're working with communities to save the places they love—so everyone can benefit from nature.

The lands we share are for all of us—regardless of race, ethnicity, income or zip code. And we must all work together to make sure every community can benefit from being outside, to experience the wild and join us in protecting the places they love. That's why we launched our Urban to Wild program in 2011—and why, thanks to your support, we're expanding it now.

Through seven years of activism, organizing and partnership with communities across greater Los Angeles, we've made it easier for people to enjoy the San Gabriel Mountains National Monument and neighborhood parks. Working with many local partners, we've linked public transit to trailheads and parks,

secured millions to fund parks in park-poor areas, and empowered young conservation champions who will define the next generation of wilderness activism.

We're now making that same deep commitment to two new areas—Albuquerque and Seattle's Puget Sound region—both of which are surrounded by spectacular public lands that are only accessible to and benefit some. And it's all possible because of you.

Together, we'll continue fighting alongside urban communities for fair and equitable access to parks and wildlands—galvanizing a broader, stronger and more inclusive movement to protect public lands.

We believe that wilderness and all public lands can bring people and communities together and that everyone should share equitably in their benefits. That's why we are working in cities like Seattle, Los Angeles and Albuquerque to create transit routes between urban centers and trailheads.

King County, Washington

Ah-Shi-Sle-Pah Wilderness Study Area, New Mexico

Los Padres National Forest, California

Gila National Forest, New Mexico

“Environmental stewardship starts in your backyard, so it’s important to advocate for people to be able to enjoy nature, wherever they live.”

— Yvette Lopez-Ledesma, Urban to Wild Assistant Director

Gila National Forest, New Mexico

Katahdin Woods and Waters National Monument, Maine

Investing in the Next Generation of Conservationists

Currie and Tom Barron and Judy and Carl Ferenbach

“The Youth in Wilderness program is planting the seeds of passion to protect these wondrous places.”

— Currie and Tom Barron

In early 2018, Currie and Tom Barron made a generous multi-year gift to launch our Youth in Wilderness program, which brings immersive, transformational wilderness experiences and advocacy training to thousands of young people. Inspired by their commitment, Judy and Carl Ferenbach stepped forward to contribute additional long-term support to this innovative effort. Though they reside in different parts of the country—the Barrons in Colorado and the Ferenbachs in Vermont—Tom and Carl’s connection through The Wilderness Society evolved into a philanthropic partnership that is helping to cultivate tomorrow’s conservation leaders. Reflecting on the program’s positive impacts in its inaugural year, the four friends discuss why they chose to support Youth in Wilderness.

Currie and Tom: There is enormous power in introducing kids to wilderness—power that can change their lives and brighten their days forever. It’s also a power that The Wilderness Society can, and should, harness if we are to be truly effective in protecting America’s most remarkable places.

Judy and Carl: We couldn’t agree more. By investing in the Youth in Wilderness program, we are fostering the conservation leaders of the future. Our goal is to provide youth with the opportunity to create emotional connections with wild places, an understanding of the history and importance of public lands, and the inspiration to seek out further opportunities to experience wilderness and become champions for our public lands.

Currie and Tom: We are greatly impressed by the program’s success in getting young people into the wild. As you said, it’s key to helping them create those emotional connections. In its first year, The Wilderness Society supported 1,438 young people in over 39,000 program hours through relationships with youth-serving organizations across the country, including the YMCA and the Appalachian Mountain Club.

Judy and Carl: Not only that, but more than 60 percent of the participants are youth of color. This is encouraging because we need to build a conservation constituency that is more reflective of America in all of its diversity.

Currie and Tom: Absolutely. It is really important that The Wilderness Society has structured this program to include kids from many diverse backgrounds. The beauty, wonder and adventure of wilderness will touch lots of different lives all around our country, improving health and giving balance.

Judy and Carl: It becomes clearer with each passing day that we are leaving the next generations too many complex problems to deal with, including warming temperatures, sea level rise, changing ecosystems, species loss, depleted oceans and unanticipated problems of human and animal health. By passing on an appreciation of our natural world, we can help them prepare to confront the challenging needs and decisions they will face, while also giving them hope for the future.

Currie and Tom: This really is an opportunity not just for them, but for our future. We are very excited to be able to join forces with Carl and Judy to help make this important work possible. We hope others will do the same, allowing this program to reach many more young people across the country.

Judy and Carl: Yes, partnering with good friends to support a cause has more than doubled the impact, and we hope it encourages others to come along.

Currie and Tom: The time to support this work is now. The Youth in Wilderness program is planting the seeds of passion to protect these wondrous places—so that our country’s youth will become strong advocates for wilderness in their communities and throughout the world.

Judy and Carl: The truth is, to save our wonderful natural environment, it’s going to require commitment and collaboration from all of us on innovative programs like this one.

“We need to build a conservation constituency that is more reflective of America in all of its diversity.”

— Judy and Carl Ferenbach

Thank You to Our Supporters

The Wilderness Society extends our deepest gratitude to all of our supporters. Your generosity has helped preserve and defend the places we love, from the remote wilderness of Alaska's Arctic to the serene lakes and rivers of Maine's north woods. The commitment of our donors is what enables The Wilderness Society to work tirelessly to protect wilderness and inspire Americans to care for our wild places. Together, we will harness a rising pro-conservation movement for the future. Thank you for being a partner in our work.

The donors listed on the following pages generously contributed \$1,000 or more in 2018. We would also like to thank the many contributors who supported our work with gifts under \$1,000, not listed here due to space limitations.

INDIVIDUALS AND INSTITUTIONS

\$1 MILLION OR MORE

Anonymous (2)
Tom and Currie Barron
The William and Flora Hewlett Foundation
Robertson Foundation
Jennifer P. Speers
James M. and Cathleen D. Stone Foundation
Hansjörg Wyss
The Wyss Foundation

\$500,000-\$999,999

Jacqueline Badger Mars

\$250,000-\$499,999

Anonymous (2)
Barbara Cohn
High Meadows Foundation
The Pew Charitable Trusts
Maggie Walker
Wilburforce Foundation
Robert W. Wilson Charitable Trust

\$100,000-\$249,999

Anonymous (4)
444 S Foundation
Anne and Gregory Avis

The Dreaming Tree
Doris Duke Charitable Foundation
The Energy Foundation
Samuel Freeman Charitable Trust
Horace W. Goldsmith Foundation, Inc.
Otto Haas Charitable Trust
Kendeda Fund
LaSalle Adams Fund
Marisla Foundation
Dave Matthews
Sarah Merner and Craig McKibben
Panaphil Foundation
Donald A. Pels Charitable Trust
The Carroll Petrie Foundation
Alice and Fred Stanback, Jr.
Turner Foundation, Inc.

\$50,000-\$99,999

Anonymous (6)
Bobolink Foundation
Crandall and Erskine Bowles
Barbara J. and David A. Churchill
Liz Claiborne & Art Ortenberg Foundation
Conservation Alliance
craigslist Charitable Fund
Brenda and Swep Davis
Sarah K. de Coizart Article TENTH Charitable Trust
Jill and Gordon Dyal
Christopher Elliman
Joseph and Marie Field Family Environmental Foundation
Joseph and Marie Field Foundation
The Michelle and Robert Friend Foundation
Huplits Foundation Trust

Mary Helen Korbelik
Marcia Kunstel and Joseph Albright
Hampton and Kevin Luzak
Patagonia, Inc.
Recreational Equipment, Inc.
Resources Legacy Fund Foundation
Solidarity Giving
Shelli and Brad Stanback
Trailsend Foundation
Treeline Foundation
Geraldine S. Violet Charitable Foundation
Wallace Genetic Foundation
Joe and Terry Williams
Marsha McMahan Zelus

\$25,000-\$49,999

Anonymous (5)
Gail B. Austin
Harriet Bullitt
The Bullitt Foundation
The Bunting Family Foundation - Fund B
Lisa C. Caplan
Edison International
Jaimie and David Field Foundation for Sustainability and Innovation
Ann and Gordon Getty Foundation
Ruth and Ben Hammett
Hirschler Manufacturing, Inc.
Community Foundation of Jackson Hole
The Robert Wood Johnson Foundation
Sandy and Patrick Martin
Merck Family Fund
Eleanor and Robert Meyers

Walter E. D. Miller
Montana Wilderness Association
Overhills Foundation
Mrs. Diana and Governor Bruce Rauner
Respect For Earth Fund
Connie and Ted Roosevelt IV
Jan and Carl Siechert
Nolan Kenneth Snead
Lois and Arthur Stainman
Catherine M. Stiefel and J. Keith Behner
Heidi and Chris Stolte
Gene T. Sykes
Samuel T. Test
Edward B. Whitney

\$10,000-\$24,999

Anonymous (1)
Marcy Adams
Anthropocene Institute
Dorothy Ballantyne and Fitz Coker
Linda Bazan
Bear Gulch Foundation
Gretchen Biggs
Deborah and Mark W. Blackman
Louise B. Blackman Family Foundation
The Brainerd Foundation
Mrs. Walter F. Brissenden
Marilyn and Allan Brown
The Reverend and Mrs. C. F. Buechner
Sharon Faison-Cohen and Murray Cohen
Theodore Cohn
The Cross Charitable Foundation
Tammy and Bill Crown

Carla D'Arista and George T. Frampton, Jr.
Sherry Ann and Edward Dayton
Roberta B. and Steven A. Denning
Wesley Dirks
Geraldine R. Dodge Foundation
Margo and George Earley
Robert L. and Cynthia Feldman Philanthropic Fund of the Dallas Jewish Community Foundation
Nicole Friend and Gar Duke
Elizabeth N. Furber
Robert E. Gallagher Charitable Trust
Kathryn Gonser
Ruth Greenstein and David Seidman
Martinique and Eliot Grigg
The Marc Haas Foundation
Robert Hahn
Jessie M. Harris and George Cunningham
Jannotta-Pearsall Family Fund of the Community Foundation of Jackson Hole
Harry Jester
Sheryl and William Kelly
Hyunja and Jeffrey L. Kenner
The Lasky-Barajas Family Fund
Frances Layton
Valerie Logan and Leroy E. Hood
Anne R. Lovett and Stephen G. Woodsum
Sally and Bill Meadows
Mellam Family Foundation
Janice M. Miller
Judy and Brad O'Brien
George L. Ohrstrom, Jr. Foundation
Marge and Gilman Ordway

Susan Ott and David Ralph
Diane Parish and Paul Gelburd
David Rakov
B.T. Rocca, Jr. Foundation
Susan Cohn Rockefeller and David Rockefeller
Mary and Gaylan Rockswold
The Schaffner Family Foundation
Ellen Marshall Scholle
Christine and James Scott
The Shanbrom Family Foundation
Solberg Manufacturing, Inc.
Dianne B. and David J. Stern
George B. Storer Foundation
Linda Talley and Ron Norris
Elizabeth and Ferdinand Thun
Suzanne Trainor
Richard Urell
Weeden Foundation
The William B. Wiener, Jr. Foundation
Eleanor and Fred Winston - The Longview Foundation
Anthony Wright
Martha Wyckoff and Jerry Tone

\$5,000-\$9,999

Anonymous (6)
Audra and Eric Adelberger
Susan and William Ahearn
American Conservation Association, Inc.
American Rivers, Inc.
Mary Jo and Fred Armbrust
Nancy and Reinier Beeuwkes III
BeP Earthwise Foundation,
Barbara Parish and Gary Roberts
The Betterment Fund

Deirdre and Fraser Black
Cornelius N. Bliss Memorial Fund
Eleanor Briccetti
Elvira and Terry Burns
Sara T. Campbell
The Beirne Carter Foundation
CleanChoice Energy
Conservation Colorado Education Fund
Conservation Lands Foundation
Suzanne and J. Taylor Crandall
Robert L. Crowell Charitable Fund
Claire C. Davis
James Detterick
Stephanie and Russell Deyo
Jackson Dorsey
Walter Eberspacher
Jacob Engelstein
Rachel Eubank and William Burger
Evolucion Innovation, Inc.
Evolve Foundation
Wayne L. Feakes
Ferguson Foundation
Susan Fox
Justine Frischmann
David Fuller, Jr.
Cristy Godwin and Robert Walker
Sunny and Bradley Goldberg
Joyce Green Family Foundation
Harbourton Foundation
The Harding Educational and Charitable Foundation
Sue J. Henry
Brose Hie Hill Foundation
John Ide
Rochelle Kaplan and Arthur Lipson

Carolyn and James Key
Jeanie and Murray Kilgour
Margot Kittredge
Millicent Thompson Lang
Murray Lapides
League of Conservation Voters Education Fund
Amy Liss
Ann R. and Michael A. Loeb
Susan and Bert Loosmore
Julie Lutz and George Wallerstein
Sonja and Daniel Martin
Doretta and Robert Marwin
Dave and Jeanne Matthews
Marilyn and Arthur May
Laurie and John McBride
Bowen H. & Janice Arthur McCoy Charitable Foundation
Jane K. McDonough
Cynthia McGrath
John McKee
Jonathan Minkhoff
Janet Mitchell and Jerry Cromwell
Moonlight Community Foundation
Sandra J. Moss
Natural Resources Defense Council
The Nature Conservancy
Harriet and Bruce Newell
Osiris Fund
Sally and Sarah Patrick
The Peixotto Trust
Alan Penczek
Nancy and Robert Plaxico
Pat Powers and Tom Wolfe
Larry Rockefeller
Scan Design Foundation
Gloria G and Karl F. Schlaepfer

Susan and Ford Schumann
Foundation
Keith Sendall
Laura Sevin
Morris Shafter
Sam Shine Foundation, Inc.
Amy Slater and Garrett Gruener
Mary Helen and John B. Slater
Terri and Rich Slivka
Cyrus W. Spurlino
Richard Stowe
Joan and Mark Strobel
Faith Strong
Shirley and Bill Suter
The Telperage Fund Household
Joyce M. Thibodeaux
Nancy Tomich
Sandra Walsh
Michele and Ted Wang
Carol Weale
Marshall M. Weinberg
Sally Wells
Western Resource Advocates
Nikki White
White Pine Fund
Edward Wilbur
Ann Worthington

\$1,000-\$4,999

Anonymous (51)
85for85
Frances Abbott
Mary Ackerly
Benedict J. Adelson
Alaska Conservation Foundation
Elizabeth Albert
Katie Albright and Jake Schatz
John and Sue Alcock
Lynn and Michael Aldrich

David Allen
Shirley & David Allen Foundation
Virginia Ammons and Paul
Sperry
Nancy Anderson
Laurie Andrews and Perk Perkins
Marjorie and James L. Andrews
JoAnne and Lowell Aplet
Holly and Bernie Arghiere
Ark Foundation
Johnny Armstrong
Virginia Arndt
Lori Arp and Olke Uhlenbeck
Karen and Clement Arrison
Christopher Ashley
Carol and Russell Atha III
Mr. and Mrs. Mark Atwood
Carol and Jeffery Augustine
Charlie Avis
Donald Ayer
Backpacker's Pantry
Robert D. Bacon
Stephen Badger
John W. Bailey
Yvonne and Dan Bailey
Jeffrey Bain
Benjamin M. Baker
Marla Baker
Albert J. Balducci
Barbara and John P. Balsler
Andrea and Michael Banks
Nature Fund
Michael Barrett
William Barrett
Anthony Barron
Marcia and David Barstow
Carole Diane Bastian
John Bauer
Modestus Bauer Foundation

Karl Bayer
Keith Bean
Kathleen A. Becker
Dale Behrens
Nancy and Peter B. Benedict
Jeff Benjamin
Cecilia Benner
Susan and Kimberly W. Benston
Barbara Berman
David Bernstein
Fred Berry
Susan Besse
Eric Bessette
The Better World Group, Inc.
Felicia Bianchi
Adam Bierman
Leon Bijou
Claudia and Robert Birnbaum
Ms. George P. Bissell
Alan F. Black
C. William Blair
Mary and David Blair
Sofia and Peter Blanchard III
Susan and Thomas Blandy
Elaine and Sidney Blitz
Eleanor and Peter Blitzer
Melissa and Al Blount
Suzanne Bober and Stephen
Kahn
Kathryn Boehnke
Carolyn and John K. Boitnott
Ann and Robert Bollay
Jeff Boody
Beatrice and Bill Booth
Louise and Ernest Borden
Ann Bowker
Elsa and William Boyce
Peter P. Bradley
Cheri and Jerry Brady

Carol and James Branscome
Betty Breunig
Richard Brew
Lynn Brinton and Daniel E. Cohn
Carol MacKinnon
Cindy Broder
Alison Sirkus Brody and
Michael Brody
Nancy Elaine Broskie M.D.
Charles Brown
Kristin Brown
Patricia Brown and Malcolm
McDougal Brown
James and Barbara Brunell Fund
Robin Bryant
Gro Buer and Bruce Williams
Randy Buford
J. Burbank
Audrey Buyrn and E. Alan Phillips
James Cadwell
Jan Caille
Margaret J. Cain
Marcella Calabi
Camisa Foundation
Campizondo Foundation
Rosemarie Carbino
Judith L. Carlson
Douglas L. Carnahan
Nancy and John Cassidy
Cedar Elm Fund of The Dallas
Foundation
Theresa D. and John T.
Cederholm
Angela and Christian Chabot
Chaco
Joan and Park Chamberlain
Caren Chappell
Margaret and James Chen
Robert Cherek

Portia and Norm L. Christensen
Leslie S. Christodoulopoulos
Jean Aubuchon Cinader
David Clark
Marge Clark
JoAnne Cleland
Allison Clements
Ilamae Clifford and Rick Maron
Janet and Paul Clifford
The Climate Reality Project
Elizabeth Clinch
Robert Cocke
John and Bette Cohen
Marjorie Cohen
Sandra J. Cohen
Steven Cohen
Gunnel Cole
John Cole
Colorado Office of Outdoor
Recreation
Colorado Wildlife Federation
Columbia Sportswear Company
Carolyn B. and Clifford Colwell
John Confer
Susannah Conn
The Connable Office Inc.
Pamela Conover and Jonathan
Adams
Forrest C. Conrath
Conservatives for Responsible
Stewardship
David E. Cooper
Peggy and Dennis Corkran
Pat and Dan Cornwell
George M. Covington
Douglass Coyle
Patty and Tim Crane
Robert Cratchit Fund
Jean and Vern Crawford

T. H. Crawford
Mary-Carter Creech and
William Alves
William Croft
William J. Cronon, Ph.D.
Harriett Crosby
Clifford A. Cuffey
G. B. Cullinane
Nancy Culp
Grace Curry
Bill Cutler
Jesse Czekanski-Moir
David Dahl
Mr. and Mrs. Gene L. Daniels
Robert Danno
Elke and W. D. Dary
Ashoke K. Das
Marilyn and James Davidheiser
Betty and Joseph Davidson
Charles Davies
Davis Family Foundation
Claudia Davison
Dayspring Church
Barbara Burr Dechet
Heidi and William Delvaux
Jeffrey L. Dennis
Judith and C. H. Depew
Deschutes Brewery
Elizabeth and Harold Dettinger
Paul C. Deutsch
Roxanne and Warren Devecchio
Rhiannon Devine
Ralph Devoto
Mrs. E. Dewey
Dewoskin/Roskin Foundation
Nancy and Dean Dickie
The Diggs Family
Susan and Mark Dils
Gerald Dischler

Dole Family Foundation
James K. Donnell
Wendy and Jim Drasdo
The Draz Family
Kay Drey
Mr. and Mrs. Adrian Drost
Lauren Drutz
Elena Duarte
Robert Duggan
Mary Duncan
Linda Dunlap
Patrick J. Dunleavy
Georgette R. Dunn
Joseph Dupras
Helen Dupree
Susan Durant
Rosario Durso
Peter D. Durst
Ralph Earlandson
Diane Early
H. Kay Easton
Patty and Len Eaton
David Ebert
Tim Edge
Jackie McElroy-Edwards and William Edwards
Kemerer Edwards
Noel D. Eichhorn
Stan Eilers
Elizabeth Eipper and Richard Mains
Priscilla Elwell and Richard Miller
Kay and Sherman English
Christopher Ennis
James Erdman
Margot Ernst
Dennis Esposito
Henry Euler
Carolyn Evarts

Patty and Frank Ewing
Lisa Farrell
Sarah and Thomas W. Faulkner
Rosemary Fei
Christine Fenner
Mr. and Mrs. Gordon H. Ferguson
James T. Field
Patricia Fincher
Arthur L. Finn
Joanne and Peter Fischer
Nancy Fischer
Rachelle Fish
David Fiske
Susan and Paul Fleischman
Carol Fleishauer
Coley Florance
Mark Follett
Llyn Foulkes
Doris and John Fowler
Julie Fowler
Florence Bryan Fowlkes
Deborah and Charles E. Frank
Daniel Frankel
Steven Freer
Marilyn Frerking
Laura Friedman and Barry Gertz
Elise Fulstone and William Tabor
Alicia and Carl Furman
Kurt Fuxjager
Marianne Gabel and Donnie Lateiner
Morris Galen
Catherine Gallagher
The Garden Club of America
Kathleen and Seth Gardenswartz
Georgia and Walter W. Garnsey, Jr.
John A. Garraty

Teresa Garrison
Nancy and Fred Gehlbach
Clara Gerdes and Ken Greenberg
Shelby Gerking
Maida Gershowitz
Ann M. Getches
Carol Giffen
Michelle Giguere
Amy Gillenson and Jim Fornari
Glenn Gilyard
Frances Ginsberg
Elizabeth S. Ginsburg
Donald Glasser
Barbara Gold
Billie and Martin Gold
Scott Goldstein
Bill and Idy Goodman Family Donor Advised Fund of the Jewish Community Foundation
Charles D. Goodman
Mona Goodwin
Susan and Peter Goodwin
Mary and Gary Gordon
Victoria Gordon and Robert Bradley
Mary B. Gorman
Donald Graham
Joyce Grand and Carolyn Stevens
Grand Canyon Trust
Cameron F. Graves
Grace and Gerald Green
Sally S. Greenleaf
Carrie and James Greenstein
Gary, Julie, Sydney, and Maddy Greenstein
Marilyn F. and William J. Grist
Kevin Grogan and Timothy Crowley
Laura Grossman

Craig Groves
J. L. and M. B. Guida
Kevin J. Hable
Linnea T. Hadlock
Nancy Hager
Alice Hall and Ralph Phillips
Mary J. Hall
Marianne H. Halle
Jeffrey Hallett
Nils Halverson
William Hamann
Lisa and Jeff Hamblin
Hamill Family Foundation
William Hamilton
William E. Hamilton
Scott Hankla
Mary Hannon
Kristopher Hansen
Franklin Harold
Hilda and Julian Harte
Barbara Hartloff
John H. Harvey, Ph.D.
Robert Hatcher, Jr.
Mark Haukedahl
Tom L. Hausler
Kristen Hazard
Deborah Heau
Marilyn Hebenstreit
Kara Heide
Ame Hellman
Jon Helton
Phyllis Henigson
Jill Herscot and Andrew Bartley
Louis J. Herskowitz
Chuck Herz
Roger Hess
Caroline Hicks and Bert Fingerhut
Jessie Hill

Ursula Hill and Peter Lupsha
Jean Hillery
Margot R. K. Hillman and Steven W. Kraft
G. M. Hing
Dianne and David Hoaglin
Christina T. Hobbs
Owen Hofer
Rick Hoffer
Ken Hoffman
Mr. and Mrs. R. Hoguet III
Mary E. Holleman
Donna Hollinger
Helenty R. Homans
Gunn and Albert Honican
Perry Hopkins
Annie and Paul Hudnut
Theodore Hullar
Margaret Hulter
Anne Humes
Ann and Tom Hunt
Shirley Hunt
Margaret L. Hyde
Freddi Stevens-Jacobi and Robert Jacobi
Sharon Jacobs and David Cohan
Yvonne and Mark Jacobs
William S. Janes
Dale Jantzen
Carol Jennings
Andrew Jennis
Robert Jespersion
Hilary and Alexander Joel
Wanda and Phillip John
Elizabeth and Phil Johnson
Nan and Jeff Johnson
Steven Johnson
Suzanne and Thad Johnson
Marian Jones

William Jones
Mrs. Henry A. Jordan
Janet and Torre Jorgenson
Edward Juda
Carol and Frederick Jules
Marjorie Kaff
Emily Kahn
Richard Kahn
Dale S. Kammerlohr
Louis M. and Sally B. Kaplan Foundation
Brenda Karickhoff
Kim Karniol and James R. Scott, Jr.
Yukako Kawata
Nancy F. Kearney
Dottie Keebler
Kathryn Keeler
Joanne and Dennis Keith
Michelle Keith
Ken Keller
Sherry Kellett
Kelly Riley Foundation
Zoe Kelman
Ronald Kemp
Pamela Kenyon
Joffa and Bill Kerr
The Robert S. and Grayce B. Kerr Foundation
Steven L. Kessler
Barbara Ketchum
The Anne and Clint Kibler Foundation
Deneen and Ken Kickbusch
Judith and Paul K. Kindel
Graydon Kingsland
Gretchen and Charles Kingsley
Rein Kirss
Henry Klein

Tim Fullman, Ph.D. Wilderness Society Wildlife Ecologist

Tim Fullman has always been fascinated with animals.

He showed his inclination for science early on. As a third-grader, he could be found perching in a tree in his Orange County, California neighborhood, notebook in hand, recording observations of the passing animals.

Frequent visits to zoos and family camping trips to Yosemite National Park and other California wildlands fueled his passion for observing animals, especially in the wild. In graduate school, he focused on large herbivores, spending months in Botswana exploring how elephants travel through and impact their environment.

Today, Tim studies the impacts of oil development on caribou in the National Petroleum Reserve—Alaska (NPR-A). Tim identifies key habitat for the caribou, helping managers determine which areas are most vital to protect. His data allows us to reliably predict the likely impacts of lessening protections.

“Because they are so highly mobile, caribou rely on large intact landscapes. The herds I study travel 2,000 miles or more in their annual migrations, covering a huge area and interacting with a number of people,” Tim says. “Caribou

can bring people together around managing the herd and protecting it for the future. They are essential to the survival and way of life of Native Alaskan people, and important to many others, such as reindeer herders and hunting guides.”

Greg Aplet, Ph.D., who leads our eight-member science team, notes, “We’ve cited Tim’s research in our challenges to destructive drilling in the NPR-A, and his contributions will be vital to our fight to protect the pristine Coastal Plain of the adjacent Arctic National Wildlife Refuge, which is critical habitat for roughly 240,000 caribou in the Central Arctic and Porcupine Herds.

“Science has always guided our conservation work; four of the eight founders of The Wilderness Society were scientists,” adds Greg. “Work like Tim’s is vital, not only to prevent destruction of specific ecologically essential areas, but to prioritize what to protect, what to restore and how to connect wildlands on a scale large enough to preserve entire ecosystems. That is how we will provide plants and wildlife with the best chance to adapt to a changing climate.”

Sarah Klingenstein	Ann Lowry	Helen H. McCarty	CeLena Morris	Orcas Island Community Foundation	Carole Pittelman	Anne Powell Riley	Kathrin Scheel-Ungerleider	Smartwool	Jennifer Sullivan and Nicholas Flores
Knepper Charitable Gift Fund	Lila Luce	Betty and Conn McConnell	Stephen C. Morris	The Pittsburgh Foundation	The Pittsburgh Foundation	Alice M. Rivlin	Charles Scheidt	Kate, Bob and Andrew Smith Fund	Susan W. and James V. Sullivan
James T. Knowles	Larry Lundberg	Patricia W. and Michael McCoy, D.V.M.	Timothy Morris	Mary Beth and Charlie O'Reilly	Richard Platte	Patrick K. and Timothy A. Robert	Renee Schlabach	Susan and Kurt Snover	Carolyn Summers and David Brittenham
Van Knox	Cyrus H. Lyle, Jr.	John McCune	David Moscatello	Linda and Edward Ornitz	Mary Poe and Dennis Revicki	Brian Robertson	Karal Schlundt	Anne and John Snyder	Clare Summers
Diane Connal Koeppel and Gerard Koeppel	Stephen Lyman	Robert McDonnell	Anna-Maria Mueller	Tom and Mary Orsini Fund	Pamela M. Pond	June K. Robinson and William T. Barker	Brynn Schmidt	Isabel Snyder	Susan J. and Jan H. Suwinski
Ann Lee Konneker	Diana Lynch	Jean and Charles W. McGrady	Charles Mulry	Marcia S. Osbourne and David M. Rothstein	Lynne W. Pontikes	May A. Robinson	Klaus Schmitt	Nan Snyder	Mark Sweeney
Kay Koplovitz	Caryl Lyons	Nina McKee	Mumford Family Foundation	Osprey Packs, Inc.	Teresa and William Pope	Wendy and Jeff Robinson	Susan and Dan Schmitt	Sisters of the Community of Transfiguration	Sasha Swerdloff and Anders Meyer
Teri Kopp and Walter Weber	Pierre Macheret	Jane McLagan	Beth Murphy	Charles Owen	Lester Poretsky Family Foundation	John Rockwell, III	Jim Schoenemann	Ellen Schoenfeld-Beeks and David Schoenfeld	Bernard Szukalski
Anna Korniczky	Maura D. Mack	Richard McLane	Eugene Musso	Pamela Oxenberg and Martin Bernstein	Sidney Posel	David Rodd	Kimberly and Taylor Schollmaier	Jane Sokolow and Edward A. Ames	Tableau Foundation
Cynthia Kring and Richard Melsheimer	Ann Waite Maddux	Jim McManus	Marnie and Kenneth C. Myhre	Thomas Naegeli	Diana Hitt Potter	David Rodd	Jean Schweitzer	Stuart Spigel	Marty and Lee M. Talbot
John Landry	Keith Magnuson	Kathryn McQuade	Thomas Naegeli	National Wildlife Federation	Geoffrey Prentiss	Brianne Rogers	Charles Scudder	Terry Spreiter and Jay Franke	Lois M. Tandy
George Landsburg	Mary A. Mahoney	The Mead Family Household	Native American Rights Fund	Priscilla Natkins and Seth Novatt	Philip Preston	Joyce Rogers	Elizabeth C. Seastrum	Vivian Stafford	Elizabeth B. Taylor
Sue and Roger Lang	Samira Makarem	Wilbur Mellema	Joycelyn and Kenneth Nebenzahl	Chase Nelson	Nora E. Palmartier and Jess D. Thompson	Holly and William N. Rom, M.D.	Ruth Selid	Cathy and Mark Stanley	Margaretta Taylor
Dara and Todd La Porte	Dr. and Mrs. Alex Malaspina	Kathleen and Peter Metcalf	Chase Nelson	Sara Neumann	Mary-Lou Pardue	Paul Roos	Judith Sellers	Georgie W. Stanley II	Amy and Mark Tercek
Wayne Larsen	Ruth Malone	Dennis L. Meyer	Sara Neumann	Paul Newachek	Roger J. Pasarow	Gillian and James Rose	Thomas Shafer	Carol and John H. Stansfield	Otto Thomas
Robert Lateiner	Marilyn A. Mangle	Deborah Miesel	Paul Newachek	New Belgium Brewing Company	Linda and William Patchett	Jay L. Rosen	Carl Shapiro	Zerla Stayman	Pamela and Brian Thomas
David R. Lawrence	Susanne and John Manley	Catherine and John Milbourn	Ann Pattee	Arthur Newbold, IV	The PatLow Fund	Catherine and Paul Rosenberger	Debby Stein Sharpe and Jim Sharpe	Christy and Robin Stebbins	Penny and Ted Thomas Fund of the Princeton Area Community Foundation
Maureen Lee and Mark Busto	Charles Mann	Christine E. Miller	Ann Patton and Arthur Lowenstein	Audrey Newton	Anne Pattee	Carolyn and Terrone Rosenberry	Ruth O. Sherer	John E. Stefan	Peggy Steffel
Barbara and Thomas Leggat	Sylvia Manning	Ellen Miller	Zack Peabody	Next 100 Coalition	Warren W. Pruess	Protect Our Winters	Rosemary and Jeffrey Sherman	Peggy Steffel	The Inga E. Thompson Charitable Trust
Dee and Robert Leggett	Maxine and Michael Mantell	Heidi and Brian Miller	William L. Peebles	David Nochimson	James E. Pryor	Warren W. Pruess	Alistair Sherret	Stephens Foundation	Jane and Alexander Stevens
Carolyn Leiby	Robert W. Mapel	Jeff Miller	Phyllis Penrod	Kristen Nordenholz and Andrew Martin	Alice Pulver	Warren W. Pruess	Nancy and Robert Shipman	Whitney Stevens	Susan and William C. Thornton
The Leighty Foundation	Chris P. Marcella	Nancy L. Miller	J. Ross Pepper	Eric and Joan Norgaard Charitable Trust	Carolyn Quinn	James E. Pryor	Margarete Shippee	Fredericka and Howard Stevenson	Anna Marie and John Thron
Mary Leith	Gus Martens	Dwight C. Minton	Caroline and Tadd Perkins	Melissa Norman	Michelle Rand	Alice Pulver	William Shobe	Shrieking Meadow Foundation	Timken-Sturgis Foundation
Virginia W. Leonard	Jerry Martin	Mirowski Family Foundation	The Perkins Charitable Foundation	Deborah and Mark Novak	Andrew Randak	Carolyn Quinn	Shrieking Meadow Foundation	Carolee Shudnow	Glenda and Paul Torrence
Norbert Leupold, Jr.	Michael M. Martin	Brent D. Mishler	Carol Pesce	McKay and John Nutt	Joan and Frank Randall	Andrew Randak	Carolee Shudnow	Lucretia Sias	Jon Tourville
Liz and Nels Leutwiler	Dianne Marxe	Margaret and Edmond Missiaen	J. Henry Peters	Janet and Alan Nye	Carolyn and Will Ratliff	Andrew Raubvogel	Lucretia Sias	Sierra Club	Christopher Tower
Missy and Billy Lewis	Carol A. and Robert J. Mason	Laura A. Mitchell	Peters Family Foundation	Polly O'Brien	Andrew Raubvogel	Eric Rechel	Sierra Club	Claudia Sills	Barbara Trask and Ger van den Engh
Don Lichty	Pamela Massey	Karel Mooij Moersfelder and Edward Moersfelder	Veronica and Robert Petersen	Robert Okeefe	Eric Rechel	John Reddan	Claudia Sills	Melvyn Simburg	Sabrina Triplett
Sarah and William Lightner	Sasha Match	Janet Mohle-Boetani	Floy and Lowell Peterson	Christine O'Malley and Adam Juviler	John Reddan	May Reed and Richard Johnson	Melvyn Simburg	Ann Simms and Leo O. Harris	Trout Unlimited, Inc.
Perrin and David Lilly	Eleanor Mathews and Carl Youngman	Kathryn and Joseph Mohr	Kevin Peterson	Nancy Pfeiffer	Thomas A. Reed	William W. Reed	Ann Simms and Leo O. Harris	Amy and Adam Simon	William H. Truettner
Christopher Lingle	Bonnie Matlock and Tod Francis	Sharon and Dennis Monroe	Mr. and Mrs. Tod S. Peyton	Marta and Thomas Phillips	William W. Reed	Monique Regard and Rick Duffy	Amy and Adam Simon	Greg Singleton	The Trust for Public Land
Patricia Lintala	Karen Matthews and Michael Scheier	Montana Wildlife Federation	Nancy Pfeiffer	Suzanne Oparil	Michael Reifman	Theresa Renteria	Greg Singleton	Ron Sinton	Peter M. Tuhy
Beatrice Liu	Suzanne Matthieses	Sean Montgomery	Marta and Thomas Phillips	Markus Opel	Theresa Renteria	Andrew Reschovsky	Ron Sinton	Murali and Gouri Sivarajan	Julie A. Tullis
Noelle and William Locke	Margaret Mautner	Elizabeth Moore	Tom Pick	Jean Oppenheimer	Andrew Reschovsky	Glenn Reynolds	David J. Skar	Richard Sayre	James Turley
The Ethel Loram Foundation	Teresa Mawhinney	Kevin T. Moran and Christopher Barrett	Nuri and John Pierce	Ann K. Pina and R. Flip Hagood	Glenn Reynolds	James Richards	Jacqui Smalley	Curtis Scaife	Amy and Stephen Unfried
Katherine C. Lowden	Scott Mayer		Ann K. Pina and R. Flip Hagood		James Richards	Amy and Thomas Riley		Robert S. Schaffer	
Barbara Lowe	Susan and Thomas McCarthy				Amy and Thomas Riley				

University Hospitals Ahuja Medical Center
 Christine Valentine
 Alice Van Buren
 Peter H. Van Gorp
 Diane Van Wyck
 Jonathan Vapnek
 The Vasicek Foundation
 Lelia Vaughan
 Marty Vaughan
 The Ventress Family Foundation
 Nancy W. Verber
 Tom Verhoeven
 Elizabeth Vertsen
 James Wadsworth
 Violet Wagener
 Nancy Wagstaff and Steve Russell
 Art Wahl
 Anne Walker
 Mr. and Mrs. Leslie L. Walsh
 Richard N. Walsh
 Elizabeth Ward
 The Warrington Foundation
 Washington Wild
 Nancy Waterman
 Carol Watson
 Sanford Waxer
 Dean Weber
 Marcia Weber
 David and Sylvia Weisz Family Foundation
 Judith and James Warner
 Al Werner
 William West
 Clifton White
 Georgiana D. White
 Marshall Hackett Whiting and Richard Arnold

Wide Waters Fund
 David Wiebe
 Jeffrey Wihtol
 Wild Woods Foundation
 Marilyn Wiles-Kettenmann and Robert Kettenmann
 Deborah Williams
 Helen Williams
 Sheelagh and Scott Williams
 Lowell E. Wilson
 Patricia Wilson
 Susan Wilson
 Adelaide Winstead
 Bente and Don Winston
 Josephine Winter
 Nancy Hamill Winter
 David Wipf
 Kelsey Wirth and Samuel S. Myers
 The Wisecarver-Brown Charitable Trust Household
 Sandra Woiak
 Linda Wolcott
 Gary Wolf
 Barbara Wolff-Reichert
 Janet and Bill Wolvin
 Alan Woodbury
 Ariel and Bruce Wooley
 John A. Woollam
 James Worth
 Dorothy Sayward Wylie
 W. R. Young
 Jean Schiro-Zavela and Vance Zavela
 Kai Zinn

MATCHING GIFTS AND OTHER FUNDING

Adobe Systems
 Adventures in Charity
 Aetna Foundation, Inc.
 AIG
 Alaska Airlines
 Albemarle Foundation
 Alliance Data Systems
 Altria Group, Inc.
 American Express
 American Family Insurance
 Ameriprise Financial
 Aon Foundation
 Apple Computer, Inc.
 ATO Records
 Autodesk, Inc.
 Axa Foundation
 Ball Corporation
 Bank of America
 C. R. Bard, Inc.
 Battelle
 BECU
 William Blair & Company
 BNSF Foundation
 The Boeing Company
 BorgWarner
 Bristol-Myers Squibb Company
 Leo Burnett Company Foundation, Inc.
 Cambia Health Foundation
 Carolyn Foundation
 Caterpillar Foundation
 Chevron Corporation
 The Chubb Corporation
 Cigna
 CleanChoice Energy

The Clorox Company Foundation
 Coca-Cola Foundation
 Constellation Brands, Inc.
 Crum & Forster Insurance
 Dell Computer
 Deutsche Bank Americas Foundation
 The Walt Disney Company
 DocuSign
 Dolby
 Dropbox
 ebay
 EBSCO Industries, Inc.
 Edwards Lifesciences
 Energizer Holdings, Inc.
 Eversource
 Evolucion Innovation, Inc.
 ExxonMobil Foundation, Inc.
 Fetzer Institute
 First Insurance Company of Hawaii
 FM Global Foundation
 Fuerst Group, Inc.
 Gannett Company
 Gap Foundation
 Gartner, Inc.
 Gary Community Investment Company
 Bill & Melinda Gates Foundation
 GE Foundation
 Genentech
 General Mills Foundation
 GitHub
 Google
 W. W. Grainger, Inc.
 Hearst
 Hewlett Packard
 The Home Depot Foundation

HP Inc.
 IBM Corporation
 Indeed, Inc.
 Intel Corporation
 International Monetary Fund
 Intuit Foundation
 Investment Technology Group
 Island Press
 Johnson & Johnson Family of Companies
 Robert Wood Johnson Foundation
 Kaiser Permanente
 Kimberly-Clark Foundation
 LexisNexis
 Liberty Mutual Group
 Lilly Endowment Inc.
 Mastercard International
 Medtronic, Inc.
 Merck Partnership For Giving
 Micron Technology, Inc.
 Microsoft Corporation
 Monsanto Fund
 Motorola Solutions Foundation
 Charles Stewart Mott Foundation
 National Fuel Gas Company
 Nordstrom, Inc.
 Norfolk Southern Foundation
 Oracle Corporation
 Paper Hammer
 Patagonia, Inc.
 Paul, Weiss, Rifkind, Wharton & Garrison LLP
 PayPal Employee Match
 The William Penn Foundation
 The PepsiCo Foundation, Inc.
 The Pfizer Foundation
 Portland General Electric Co.
 T. Rowe Price Foundation, Inc.

The Providence Mutual Fire Insurance Company
 The Prudential Foundation
 PSEG
 Qualcomm Inc.
 The Rockefeller Foundation
 Salesforce.org
 Samsung Electronics North America
 SAP
 Sellers Publishing, Inc.
 Shell Oil Company Foundation
 State Farm Companies Foundation
 State Street Foundation
 Synopsys, Inc.
 Tableau Foundation
 Thermo Fisher Scientific
 Timken Company
 T-Mobile USA, Inc.
 Travelers Community Connections
 TripAdvisor
 United Technologies
 UnitedHealth Group
 The Vanguard Group Foundation
 Vantiv
 Verizon Foundation
 Vertex, Inc.
 VMware Foundation
 Western Union
 YourCause, LLC

CONTRIBUTED SERVICES AND IN-KIND GIFTS

Marc Adamus
 Anne and Gregory Avis
 Zach Bright

Michael Casaus
 Catherine Costello
 Mason Cummings
 Ryan Dotson
 Candace Dyar
 Ecoflight
 Erik Fremstad
 Esri
 Fire on the Mountain Denver
 Ryan Gasper
 Robert Gay
 Rick and Susie Graetz
 Granite Technology Solutions
 Leroy A. Griegs, Jr.
 Paul Halliday
 Elizabeth Jessup
 Wais Khairandesh
 Tasmia Khan
 Elya Lê
 Michael Lubow
 Jennifer McKeaun
 Ryan Miller
 Montucky Cold Snacks
 Lawrence M. Moore
 Fredrik Norrsell
 Grecia Nuñez
 Cindy Provencio
 Ryan Rodriguez
 Olivia Smith
 Simon Sotelo III
 True North GIS
 Sigal Wilnai Tzoore
 Dan Walker
 Ross D. Wilmore
 Maurice Witschard
 Martha Wyckoff and Jerry Tone

THE ROBERT MARSHALL COUNCIL

Our legacy society is named for Robert “Bob” Marshall, a visionary whose bequest served as the foundation for The Wilderness Society. His generous gift decades ago paved the way for spirited individuals to continue serving at the forefront of America’s conservation movement today.

Bob’s gift through his will was the first planned gift to The Wilderness Society, and we gratefully acknowledge today’s visionaries who are following Bob’s example by including The Wilderness Society in their wills or other estate plans.

Anonymous (113)	Clara M. and Atwood C. Asbury
James F. Acton	Carol Ashley
Gisela L. Adams	Amber Asimenios
Janet C. and Ronald L. Adams	Gail B. Austin
Audra and Eric Adelberger	Jean Mielke Avery
Bette O. Adelman	Linda and Richard Avery
Benedict J. Adelson	Robert and RoseMarie Baab
Susan and William Ahearn	Margaret I. Baacke
Elizabeth E. Albert	Jean Bills Baber
Frances K. and George W. Alderson	Mr. and Mrs. James E. Bacon
Janet K. Allen	Robert D. Bacon
David W. Alsop	Betty Jane Baer
Millard Altman	Robert Baillie
Dr. R. Gerald and Mrs. Donna B. Alvey	June E. Baldwin
Kay Amos	Martha Hatch Balph, in memory of Robert McConnell Hatch
Bud and Jackie Anderson	Barbara and Joseph Bania
Clarence Anderson	John Bannister
Marilu and Allen Anderson	Steve and Janet Barco
Dorothy Angelino	Barbara and David Barnes
Marcia Angle and Mark Trustin	Nicholas P. Barnes
David Arent	Linda F. Barnhurst and John D. Carter
Brenda Armstrong	Ann S. and Robert G. Barrett
Kurt Aronow	Tom and Currie Barron

Donald J. Barry	Joseph Bower
Gregory W. Bartha	Crandall and Erskine Bowles
Patricia Bartlett	Judy G. Bradford
Dianne G. Batch	Peter P. Bradley
Peggy Winslow Baum	Elizabeth Breunig
David M. Bean	Martha Brewer
Keith Bean	James M. and Mick Briscoe
JoAnn and David N. Becker	Shelagh Brodersen
Phil and Lynn Beedle	Sylvia Brody, Ph.D.
Frances G. Beinecke-Elston and Paul Elston	Suzanne Brooks
Robert H. Bell	Clifford H. Browder
Celia M. and Robert B. Belton, Jr.	Larry J. Brown
Charles H. Bennett	Marilyn and Allan Brown
Clayton Benton	Amy C. Browning
Dolores A. and Walter M. Benton	James and Barbara Brunell Fund
Billie Louise Bentzen	Joyce H. and Roland F. Bryan
Betty and Todd I. Beren	William D. Buel
Howard A. and Dorothy G. Berger	Dr. and Mrs. Michael Bunim
Keith Bergman	Dale Burch
Jan and Irv M. Berlin	James R. and Denise J. Burch
Sandra Berndt	Dr. and Mrs. Donald Burnett
Brian Besser	Michael F. Burns
Jean Biddle	Douglas W. Burton, Jr.
Marion Bierwirth	Lowndes Butler
Robert W. Bittner	Margaret J. Cain
Larry G. Blackwood	Jim Callison
Ann Blanchard	Pauline B. Campbell
Dr. Peter A. Blasco	Helen R. Cannon
Mark D. Blitzer	Lisa C. Caplan
Lt. Col. Kenneth Bloodworth	Barbara B. Carl
Carol F. and William L. Bloom	Louise Carney
Carolyn O. Bluhm	Mrs. Thomas A. Cassilly
Betty Blumenkamp	Michael E. Cease
Jo and Tom Boeding	Theresa D. and John T. Cederholm
Vernon Bolen	Peter C. Chapel
Retty Bowen	Margaret and Robert Chasson
	Charles B. Chedsey

Luann K. Cheney-Smith
Barbara J. and David A. Churchill
Richard S. Cimino
Sandra J. and Daniel L. Ciske
Anne K. Clare
David B. Clark
Hattie Clark
Charles H. and Cynthia Cleminshaw
Susan A. and Robert M. Coady
Robert C. Cohen
Barbara and Bertram J. Cohn
Theodore Cohn
Diana and Robert Coleman
Marcie D. Colpas
Dr. Mary L. Contakos
Betty Cooke and William Steinmetz
Marsha and Russell Coons
Carol Copp
Dr. Alan Copsey and Ms. Deborah M. Feinstein
Barbara J. Corcoran
Joan L. Cordle
Victoria R. Cordova
Dorothea Corey
Mr. and Mrs. C. D. Cornwell
Sandy Cota
Mary-Pat Cottrell
Anne M. Cowan
John L. Coyier
Judith B. Crittendon
Frank Gary Crom and Wiskey D. Crom
Al and Yvonne Cullen
Brian Cummings
Neil W. Currie
Robert and Dean M. Curtis

Guy E. Dahms
Sali T. Dalton
Pamela Davidson
Brenda and Swep Davis
Ursula Davis
Nancy Davlantes
Paul K. Dayton
Sherry Ann and Edward Dayton
Diantha V. DeGraw
Susan Diaz
James G. Dillon
Sylvia Ruth Dillon
Michael DiMenna
Sophie G. and Wesley E. Dirks
Frank Discenza, Jr.
Martin Dodge
Harry L. Dodson
Barbara and T. William Donnelly
R. Stephan Dorsey
Ann H. Downer
Linda D. and Edward Doyle
Michael Dryfoos and Ilga Jansons
Joan Dubis
Richard M. Dudley
Duane D. Dufour
Eve Duhon
Sidney Durham
Arthur Dusdall
Marge and James P. Dwyer
Margo and George Earley
Robert F. Ebinger, Jr.
Vickie and Randy Edwards
William J. Ehmann
Millicent Eidson and Thomas Henderson
Mim Eisenberg
Christopher Elliman

Benton Elliott
Jack K. Ellis
Linda Jo Ellis
Alice and Calvin Elshoff
Sherilyn D. and Steven G. Erwood
Dr. Barbara Bell Eshbaugh and Family
Donna Esteves
Dave Evans
Phyllis Falconer
Gary Fenstamaker
Thelma Fernandez
Francesco Ferraro
Arthur L. Finn
Louis M. Fiorentino
Sally R. Fish
Tonie Fitzgerald and Gary Ingram
Heidi Fleischmann and James Scott
Daniel Flickinger
Patti W. Flores
John J. Floreth
William B. Flournoy
Mark S. Follett
Mary O. and Kenneth G. Foote
Ida L. and Joseph Foster
Deborah and Charles E. Frank
Cheryl P. and Edwin F. Franke
Helene Frankel
Barbara J. Fraser
Leona B. Freist
Elizabeth I. French
Mary Anne Freyer
Donald M. Fuhrer
Dr. James W. and Mrs. Mary Anne Fullerton
Dr. Sarah F. Gaines
Morris Galen

Patricia A. Galoci
 Kenneth J. Gamauf
 Kathleen Garfield
 Mr. and Mrs. Michael B. Garvin
 Clyde E. Gasser
 Christopher D. Gates
 Steve Gates
 Alan M. Gauld
 Eletha Elrick Gerber
 Kurt O. Gerhardt
 Marjorie Gerhardt
 Sandra and Richard Geudtner
 Tyler Geurts
 Amy Gillenson and Jim Fornari
 Paula J. Ginsburg
 John W. Gintell
 Eileen Glaser
 John R. Goellner and Annette R. Goellner
 Nadine and Scott Goetz
 Dr. Charles D. Goodman
 Dr. and Mrs. John L. Graham
 Cathy and Jaime Grams
 Barbara and Wayne Grant
 Fredianne Gray
 MacBryan Green, M.D.
 Gary, Julie, Sydney, and Maddy Greenstein
 Nina B. Griswold
 Sharyn Groslyn
 Sue and Fred J. Gunckel
 Gayle Hackamack
 Gary and Carolyn Haden
 William Brack Hale
 Jon B. Hales
 Mark Hallee
 Natalie P. Halpin
 Felicity Hammer
 John L. Hammond

John S. Hand
 Albert Handelman
 Denise Hanlon
 Patty and Russ Hannon
 Dr. Gail C. Hansen
 Lynne W. Hansen
 William R. Hansen
 David C. Hardy
 Pollyana Harmon
 Franklin Harold
 Steven Harper
 Donna M. Harris, D.V.M.
 Eugene Harris, M.D.
 Jessie M. Harris and George W. Cunningham
 Susan K. Harris
 John H. Harvey, Ph.D.
 Phyllis Hasheider
 DeeAnn A. Hast
 Christine B. Hayes
 Eugene R. Heise
 Joan E. Hekimian
 Ame Hellman
 DeWitt J. Henderson
 T. Henneforth
 Dr. Sylvie and Eric M. Henning
 Carol S. Heubeck
 Alan P. W. Hewett
 Jeannette Hierstein
 Dr. Dennis V. Higgins
 Eva Higgins
 Mary Lou Hill
 Rebecca Hill
 Sandra K. and Wendell P. Hill
 Heather Hilton
 Rebecca and Jeffrey Himsl
 Maxine Hirschel
 Lena and Gerald Hirschler

Edward Hoagland
 Margaret Hodges
 Sydnor F. Hodges
 Sally G. Hoffman
 Colleen D. Holloway
 Dr. Leroy G. Holub
 Dr. Ian Hood
 David Hoover
 Perry Y. Hopkins
 Janice L. and John K. Howie
 Peter G. Howse
 James H. and Sherry P. Hubbard
 Dr. and Mrs. Morton W. Huber
 Agnes Hughes
 L. Barrie and Shirley Hunt
 Lillian L. Hutchinson
 Margaret L. Hyde
 Patricia B. Hyer
 Bonnie and Bill Jackson
 Karen J. Jacobs
 Jan and Tim Jaskoski
 Helen Jay
 Allen Jefferis
 John D. Jeffers, Jr.
 Ann C. Jensen
 Carl B. Jeske
 Marie Johansen
 Lucie J. Johns
 Kristine Johnson
 Linda L. B. and Christopher G. Johnson
 Marilyn P. Johnson
 Dorothy and Mark Johnston
 Jeanne Johnstone
 Janet B. and Warren R. Jones
 Thomas J. Joyce
 Jay M. Julian
 Phyllis F. Kadle

Stan Kamin
 Jean M. Kane
 Dorothy S. Kanehl
 Kevin A. Karl
 Kenneth R. Katsma
 Nancy Kaufmann
 Pauline E. Kayes
 John P. Keefe
 Barbara O. Keeton
 Dan Keison
 Carol Keith and John Higgins
 Anne Kelemen
 Ken Keller
 Richard A. Keller
 Kathy J. Kelley
 Mrs. William B. Kelly
 Greg Kemp
 Jane and Robert Kibler
 Sharon A. Killough
 Young H. Kim
 P. Jean J. Kincaid
 Brad M. King
 Kevin King
 Ralph E. Kipena
 Mr. and Mrs. Clifford A. Kirk
 Mrs. J. Kirkpatrick
 Mrs. William F. Kirsch, Jr.
 Paul C. Klahr
 Ken Klare
 Dr. Richard M. Klein
 Susan C. Klein
 Diana Knox
 Diane Knudsen
 Kris and Kurt Kobiljak
 Charles E. Kohlhasse, Jr.
 E. A. Komczyk
 Kay Koplovitz
 Eugene V. and Lenore M. Kosso

Judith Krabbe
 Betty J. Kraker
 Gerald M. Kramer
 Roy Kratochvil
 Richard Krawiec
 Robert L. Kriel
 Connie Krummrich and Mark Nelson
 Chela Kunasz
 H. William Kuni
 Marcia Kunstel and Joseph Albright
 Mr. and Mrs. Robert R. Kurz
 Kathy L. Kuyper
 Robert Kvaas
 Jon C. Lafleur
 Greg A. La Fortune
 Diana and Ken La Mar
 Virginia A. Lamarche
 Margaret K. and Paul R. LaPointe
 Jane Laporte
 Nancy W. and Jeffrey R. Larson
 Catherine L. Latham
 Richard L. Latterell
 Frances H. Layton
 Barbara Leggat
 Dee and Robert Leggett
 Gary J. Legon
 Dr. Steven H. Leifheit
 Cathy and Rolf W. Lemp
 Joan Levers and David Manhart
 Dr. Lynn Levitt
 Linda A. Lewis
 Paul F. Lewis
 Philip Licetti
 Vivian R. Liddell
 Benjamin G. Liles, Jr., Ph.D.
 Dr. Erick T. Lincke

Judith and Gregory Linder
 Robert W. Lindstrom
 Joan C. Lindusky
 Doris Link-Schreiber
 Carol T. Linnig
 Stephen and Kathleen Linowski
 Charles Linzner
 Nina Liu
 Mr. and Mrs. Melvin Lockwood
 Fred J. Loeding
 Valerie Logan and Leroy E. Hood
 Patty Lowe
 Ann Lowry
 Caroline Lowsma
 Steven Lucas
 Mr. Stanley J. Luft
 Dayton Lummis
 Larry L. Lundberg
 Mary J. Lundell
 S. N. Luttich
 Cyrus H. Lyle, Jr.
 Nancy C. and Wilbert A. Lyons
 Richard J. MacAfee
 James MacFadden
 Lawrence R. Mack
 Helga K. Mackey
 Barbara F. Maddox
 Franklin L. Madison
 Kristie M. Malley
 Sandra Malmstrom
 R. Mamula
 Geoffrey Marion
 Steven Maris
 Glenn Marquis
 Carol L. Marshall
 Mary A. and William Martin
 Patricia A. and Joel W. Marx
 Cindy Marzolf

Mrs. Robert M. Mason
 Sharon L. Mattern
 Arlene and Tom Matteson
 Richard W. May
 Nancy M. Mayer
 Edmund E. McCann
 Christine and Charles W. McCleary
 Lawrance H. McClung
 Carse O. McDaniel
 Jane K. McDonough
 Elizabeth and Michael McFee
 Mr. and Mrs. Harry G. McGavran, Jr.
 Jean and Charles W. McGrady
 John G. McInnis
 Nancy McLachlin
 Sophia A. McMillen
 Don McNabb
 Mary Margaret McPherson
 Sally and Bill Meadows
 Deanna L. Mechensky
 Glenn A. Melnick
 Brenda Melstein
 Judith and George Mercer
 Betty Meyer
 Kay E. Meyer
 Steven Michelson
 Jeanne and Vincent J. Milillo
 Ed Miller
 Edward D. Miller, M.D.
 Janice M. Miller
 John J. B. Miller
 Nancy L. Miller
 Valentine Miller
 Marion A. Mills
 Kathryn B. and Joseph Mohr
 Cheryl Montemurno, D.M.D.
 Dr. James A. Morris

Pari L. Morse and Donald B. Mercill
 Robert H. Mosher
 Irene Mostek
 James Motsinger
 Constance Mounce
 Helen A. Mowry
 Nancy Mullen and David Edward Hall
 Ann M. Murphy
 Dr. Beth Murphy
 Cherri and Philip E. Murray
 Olga R. Najacht
 Ruth H. Neff
 Darby and Geri Nelson
 Katherine M. Ness
 Dr. Margery Nicolson
 Elsa and John Nimmo
 Florence C. Norstrom
 Jan K. and Judith E. Novak
 Darlene and Tony Nowak
 Lois I. Nowak
 Dorothy Obre
 Patrick M. O'Hara
 Stuart M. Oliver
 Robert Oppliger
 Gerald Orcholski and Jim Phillips
 John and Gloria Osberg
 Martha and Robert Osborne
 S. V. Owens
 Robbie Oxnard
 Diane Pace
 Patricia A. Packer
 Marsha E. Palitz
 Deborah E. Palmer
 Lois Pantrini
 Mrs. Raymond D. Parker
 William S. Parker

Anne Moreau Jansky Parsons	Sidney Raines	Elizabeth A. Sartor	Linda Smothers and Richard Gregg	Alida H. Struze	James R. Wagner	Thomas D. Williams	Beverly L. Bonzon	Suzanne M. Herron	Gertrude N. Rothschild *
Linda Partridge	G. C. Ramsay	Jerry Sass	Tower C. Snow, Jr.	Joanna Sturm	Carol and Joseph Waldner	John N. Wilson	S. Gretchen Buck	The Ouida Mundy Hill Memorial Fund of the Hawaii Community Foundation	Mary A. Rugo
In Memory of David and Moolah Pearlmutter	James McChesney Ranson	Marty Schiel	Diane and Dale Snyder	Sheila and John Suarez	Billy C. and Jo Ann L. Wallace Revocable Trusts	Michael Owen Willson	John N. Bulica	Mary P. Horn	Rudolph B. Rumkin
Jerold Pearson	Kelly M. Ranson	Paul Schirmer	Jane Sokolow and Edward A. Ames	Sam M. Swanson	David L. Wallace	Bente and Don Winston	Frances C. Carter *	Kathleen V. Ireland	Dorothy M. Russell
Madeline and Robert Pendergrass	Sandra L. Rasche	Gloria G. and Karl F. Schlaepfer	Carol and Peter A. Soria	Flora Swearingen	John C. Wallace	Eleanor and Frederick Winston	Chester D. Chylinski	Delphine N. Jankowski	George W. Schmidt, Jr.
Theresa A. Perenich	Pamela and Philip B. Reinhart	Loren W. and Rebecca A. Schmidt	Lynn Spensley	Anna M. Swenson and John A. Kunkel	Judge E. Wallace	Susan Woehrlin	Carol E. Colip	Alice L. Seely	Mendon F. Schutt Family Fund
Ronald W. Perkins	Maryann Reis	Helen L. Schneider	Dr. Nicholas Sperelakis	Karen J. Swope	Robert Wallace	Lynn D. and Richard W. Woerpel, D.V.M.	RoseAnn B. Comstock	Kathleen N. Shafer	Lilly Shen
J. Henry Peters	Gail F. Reissen	Lester Schneider	Robert Spielman	M. G. Szetela	Diana H. and Steven R. Warner	Barry H. Wolf	Anne R. Conn	Benjamin J. Kaplan	Ann E. Silverman
Craig M. Peterson, Ph.D.	Kathleen Elyse Schmidt Renquist	Elizabeth C. Schoeberlein	Dennis Spitz	Phyllis Whitney Tabor	Nancy Warren	Mick Wolk	Carole J. Courson	Wilfred E. Kimball	The Small and Cousins Family Endowment of the Lincoln Way Community Foundation
Lois A. Peterson	Lois L. Richardson	William J. Schoene	Kathryn C. Splinter	Karen P. Thomas	Henry M. Warzybok	Michael N. Wood	William P. Cowals	Charles E. Klabunde	Jean E. Kyle
Martha Pezrow	Marie W. Ridder	William Schoenherr	Dolores and James Sprague	Robert Tolfree	Aimee M. Waters	Steven Woodbury and Ann Bauer	John P. Creighton	Jean E. Kyle	Carla Laemmle
Elizabeth Philbrook	David G. Ridley	Ellen Marshall Scholle	M. G. Springer	Mrs. George Trapp	P. M. Watson	Scott Woodward	Ann R. Davidson	Carla Laemmle	Louis F. Lawrence
Lewis and Joanna Scott Picher	Jerry Rivers	Eleanor Nadler Schwartz	West Stache	Robert R. Traut	Mr. and Mrs. Robert A. Watson	Herbert E. Wright	Alice P. Davis	Louis F. Lawrence	Leslie M. Leonelli
John D. Pickelman	Kelly and John Rock	In Honor of Gwendolyn Schwartz	Jennifer Stanley	Harriette E. Treloar	Sanford Waxer	Mrs. Roger G. Wrigley	Stephen R. Dinnerstein	Leslie M. Leonelli	Bertha A. Lewis
Wes Pierce	Mary and Gaylan Rockswold	Ann B. and Lloyd F. Scott	Christina Stanleyblair	Barry R. Truman	Kendrick C. Webb	Tien H. and Pei-Hsing Wu	Patricia A. Donnick	Bertha A. Lewis	Mary L. Lewis
Gail Pigeon	Lee A. Rodin	Jeanie S. Scott	Sandra L. and Harrison T. Starr	Norma Tschida	Bruce Weber	Thomas C. Yeoman	Dorothy L. Douglass	Mary L. Lewis	Mildred A. Lillis
Dr. and Mrs. Richard S. Plank	Dr. Linda C. and Edward H. Roesner	Linda and Gene Sentz	Christy and Robin Stebbins	Joyce Tullock	Dr. and Mrs. Edward C. Weber	Virginia and Ralph Zahn	Jules H. Drucker	Mildred A. Lillis	Edward P. Majoros
Nancy and Robert Plaxico	Mark Rohling	Judith M. Setzer	Dr. Kent L. Steckmesser	Samuel E. Tuma	Marshall M. Weinberg	Marsha McMahan Zelus	Donald J. Dumelow	Edward P. Majoros	Jayne and James March
Nancy G. Pofahl	Marjorie Rohner	Mrs. Henry M. Shafer	Aurora A. Steele	Barbara Turner	Reynold S. Welch	Denise L. Zembryki and Ronald Mamajek	Pauline T. Dyer	Jayne and James March	James Marshall
Marilyn and Edwin Pollock	Patricia R. Rooney	Norma Gudim Shaw	Steven R. Stegner	Mr. and Mrs. Howard Tuttle	Lesley Weller	Birdie Zitnick	Walter R. Ems	James Marshall	Amy Jeanne Martin
Phyllis J. Polumbo	Mrs. Edmond M. Roy Root	Joanne Sheridan	Robert A. Stenstream	Sean and Genevieve Twomey	Charles H. and Salome S. Wells	Ben Zuckerman	Warren W. Forgey	Amy Jeanne Martin	Curt A. Matyas
Peggy D. and Tom Post	Aaron Rose	Dean Allison Shinn	Loreli and Axel Steuer	Lynn Udick and Art Rohr	Sally Wells	Borys Zukowski and Stephanie Korcyn-Zukowski	Barbara S. Fox	Curt A. Matyas	Edna P. McCrane
Myrna Barbara Potosky	F. Duane Rose	Robert Shultz	Patricia Stevens	Jan and Rolf Ursin-Smith Charitable Trust	Gladys P. Westman		Susanne M. M. Francis	Edna P. McCrane	Regina E. Michaelis
Marvin Prager	Robert M. Ross	June and Harold Siebert	Kirsten L. Stewart	Abigail P. van Alstyne	Sue Whan		Elizabeth N. Furber	Regina E. Michaelis	Daniel D. Morrill
Angela K. Prather	Victoria Roy	Pamela Silimperi	Robert G. Stine	F. R. Van Den Dries	Ruth B. Whipple		Robert E. Gallow	Daniel D. Morrill	Earle B. Mullen
Susan and Glenn Pratt	Edwin B. Royce	Dr. Roger S. Simms	Barbara Rogers Stinson	Paulette Vartabedian	Roger B. White		Suzanne Gilbert	Earle B. Mullen	Doris M. Neiley
Gregory A. Price	Robert M. Ruether	Paul Simon	Mrs. Theodore A. Stoll	H. J. Velsor, Jr.	James R. Whitefield		Doris S. Gleim	Doris M. Neiley	Dolores A. K. Nesbit
Nancy and Ben. G. M. Priest	John L. Rundle, Jr.	Ann B. Simpson	Max Stolz, Jr.	Nancy W. Verber	Marshall Hackett Whiting and Richard Arnold		Ralph and Dorothy Graham Memorial Fund	Dolores A. K. Nesbit	Dorothy O. Olson
Alice F. Primrose	Beverly J. Ruser	Charles and Mary Sinclair	Cathy Douglas Stone and James M. Stone	Jack W. Vetter	Edward B. Whitney		Robert J. Greer	Dorothy O. Olson	Robert T. Olson
Susan J. Puder	Janice L. Russell	Sandra K. Skaggs	Sylvia O. Stone	Van R. Vibber	Nancy D. Wicker		Margaret S. Gregory	Robert T. Olson	Ethel U. O'Neil
Margaret Purves	Edward L. Rutherford	Marianne J. and James Skeen	Ruth Storms	Gigi and James Voegeli	Charles Tucker Wilkinson		James A. Grillo	Ethel U. O'Neil	Charles W. Patterson
Elizabeth and Lewis Purvis	Eveli T. Sabatie	Dr. David D. Skryja	Vi Strain	Jordan Voelker	Tom Willey		Goldie P. Gross	Charles W. Patterson	John D. Philbin
Freda-Wood Purvis	Charlotte Sahnaw	Ernestine I. Smith	Elaine Strassburger	Donald A. Vogel	Jamie Williams		Harvey G. Grossman	John D. Philbin	Carl W. Poch
L. Scott Pyle	Barbara St. George	Ian J. Smith	Georgene Stratman	Phyllis M. Vogt	Jane P. Williams		Bonnie L. Haley	Carl W. Poch	Lorraine M. Puhek
Carolyn S. Quinn	Elizabeth and Nathaniel Saltonstall	John R. Smith	Jacqueline A. Stroud	Lance Von Zepkan	Richard D. Williams		Bettie C. Hannan	Lorraine M. Puhek	Dorit M. Quaas
Audrey and Charles Raebeck	Jaya Salzman	Rosa Leader-Smith and Anthony M. Smith		Don Wadland	Stephen Williams		Marjorie L. Boetter	Dorit M. Quaas	Marion B. Roper

BEQUESTS

We are deeply honored and grateful to acknowledge gifts received during 2018 from the estates of the following individuals.

Alice J. Archambault
Emma M. Bartoy
Pauline Bill
Margaret L. Bingman
Marjorie L. Boetter

Roger J. Harmon

* Donors whose lifetime giving exceeds \$1 million

PRESIDENT'S CIRCLE

Bound by their shared commitment to The Wilderness Society, our President's Circle members represent the organization's most generous philanthropists and ambassadors. Together, they support our mission to protect wilderness and inspire Americans to care for our wild places through substantial annual gifts and engagement.

Anonymous (16)	Lena and Gerald Hirschler	Christy and Robin Stebbins
Gail B. Austin	Hyunja and Jeffrey L. Kenner	Catherine M. Stiefel and J. Keith Behner
Anne and Gregory Avis	Tony Kiser	Heidi and Chris Stolte
Tom and Currie Barron	Mary Helen Korbolik	Cathy Douglas Stone and James M. Stone
Richard Blum	Marcia Kunstel and Joseph Albright	Gene T. Sykes
Bobolink Foundation	Ann R. and Michael A. Loeb	Samuel T. Test
Crandall and Erskine Bowles	Hampton and Kevin Luzak	Penny and Ted Thomas
Marilyn and Allan Brown	Jacqueline Badger Mars	Maggie Walker
The Bunting Family Foundation - Fund B	Sandy and Patrick Martin	Wallace Genetic Foundation
Lisa C. Caplan	Dave Matthews	Marshall Hackett Whiting and Richard Arnold
Fran and Ron Chilcote	Sarah Merner and Craig McKibben	Edward B. Whitney
Barbara J. and David A. Churchill	Eleanor and Robert Meyers	Joe and Terry Williams
Barbara Cohn	Janice M. Miller	Eleanor and Frederick Winston
Judith and Stewart M. Colton	Walter E. D. Miller	Hansjörg Wyss
craigslist Charitable Fund	Priscilla Natkins and Seth Novatt	Marsha McMahan Zelus
Brenda and Swep Davis	Judy and Brad O'Brien	
Margo and George Earley	Martha and Robert Osborne	
Christopher Elliman	Diane Parish and Paul Gelburd	
James Ellsworth	Nancy and Robert Plaxico	
Jaimie and David Field	Mrs. Diana and Governor Bruce Rauner	
Mr. and Mrs. Joseph Field	Mary and Gaylan Rockswold	
Daniel Flickinger	Connie and Ted Roosevelt IV	
Horace W. Goldsmith Foundation, Inc.	Sabine and Gregg M. Sherrill	
Sara and Ed Groark	Jan and Carl Siechert	
Janet and John Haas	Nolan Kenneth Snead	
Ruth and Ben Hammett	Jennifer P. Speers	
Ann Harvey and Mike Campbell	Lois and Arthur Stainman	
High Meadows Foundation	Alice and Fred Stanback, Jr.	
	Shelli and Brad Stanback	

Gila National Forest, New Mexico

THE WILDERNESS SOCIETY COUNCILS

GOVERNING COUNCIL

CHAIR

David Churchill, Washington, DC

OFFICERS

Molly McUsic, Vice Chair,
Chevy Chase, MD

William J. Cronon, Ph.D., Vice Chair,
Madison, WI

Kevin Luzak, Treasurer, Jackson, WY

Marcia Kunstel, Secretary, Jackson, WY

David Bonderman, At-Large,
Fort Worth, TX

Caroline M. Getty, At-Large,
San Francisco, CA

Hansjörg Wyss, At-Large, Jackson, WY

MEMBERS

Thomas A. Barron, Boulder, CO

Crandall Bowles, Charlotte, NC

Norman L. Christensen, Jr., Ph.D.,
Durham, NC

Brenda S. Davis, Ph.D., Bozeman, MT

Christopher J. Elliman, New York, NY

Carl Ferenbach III, Boston, MA

David J. Field, Gladwyne, PA

Martinique Grigg, Seattle, WA

Reginald "Flip" Hagood, Washington, DC

Michael A. Mantell, Sacramento, CA

Rue Mapp, Oakland, CA

Jacqueline Badger Mars, The Plains, VA

Juan Martinez, Los Angeles, CA

Dave Matthews, Seattle, WA

Jaime A. Pinkham, Portland, OR

Rebecca L. Rom, Ely, MN

Theodore Roosevelt IV, New York, NY

Gregg M. Sherrill, Bondurant, WY

Jennifer P. Speers, Salt Lake City, UT

Cathy Douglas Stone, Boston, MA

HONORARY COUNCIL

Edward A. Ames, New York, NY

Frances G. Beinecke-Elston, Bronx, NY

Richard Blum, San Francisco, CA

William M. Bumpers, Washington, DC

George F. Frampton, New York, NY

William H. Meadows, Washington, DC

Gilman Ordway, Wilson, WY

Charles Wilkinson, Boulder, CO

We Depend Upon Each Other to Win in Court: A conversation between Nada Culver and Heidi McIntosh

Nada: We are fighting in court to protect public lands and bedrock conservation laws from unprecedented assaults by the Trump administration. We need expert litigators to represent us in court and win our cases.

Heidi: Likewise, Earthjustice needs clients who have established the legal standing to bring a lawsuit when environmental or conservation laws are violated. The Wilderness Society is a great partner because they also have the foresight to build a record of facts that supports a winning argument and is admissible in court.

Nada: Ours is a long-term, strategic partnership. We work together to identify emerging threats to places that will need protection or to policies that we rely on to safeguard our public lands. The earlier we do that, the better we can set up cases and establish important precedents, thereby making a lasting difference for public lands. Essentially, we try to figure out what it will take to win in court—often years before we actually get there.

Heidi: Then, Nada and her team at The Wilderness Society start the intricate work of making sure that all of the facts we will need in court get entered into the public record. They are brilliant at it.

Nada: And together, we've developed a strong blueprint to defend our public lands. The experience we gained developing and executing a winning legal strategy to save the Roan Plateau in western Colorado is directly applicable to our current fight to protect the Bears Ears and Grand Staircase-Escalante National Monuments.

Heidi: Both involved engaging several local, regional and national organizations that could demonstrate that they and their members would be hurt by the activity proposed by the administration. Keeping large groups of organizations informed and aligned on a legal strategy is a challenge, but one with which we have a great deal of experience.

The Roan Plateau is home to tens of thousands of acres of wilderness-quality land, crucial fish and wildlife habitat, and some of North America's rarest plants. It also sits atop abundant oil and gas reserves, in the heart of one of western Colorado's most heavily drilled regions.

In 2008, the Bush administration proposed to open the entire Roan Plateau to oil and gas drilling. The Wilderness Society came together with nine other organizations, filed suit, and retained Earthjustice to represent us. We won in court in 2012 and ultimately secured a management plan from the federal government for the Roan Plateau in 2016 that protects its unique conservation values.

Nada: Our deep connection to the Roan Plateau is what kept us going. We prevailed because of sound arguments and sheer doggedness. Our Governing Council and all our members were relentless in their support, as was Earthjustice in their advocacy.

Heidi: The same dynamics apply to our cases to defend the Bears Ears and Grand Staircase-Escalante National Monuments against dismemberment and destruction by the Trump administration.

Nada: Other lawyers represent us in three or four cases over the course of a year. In 2018, Earthjustice was representing us in 25 of our 60 active cases, so I think it is fair to say they are our favorite lawyers.

“Together, we've developed a strong blueprint to defend our public lands.”

Heidi McIntosh is Managing Attorney of the Rocky Mountain regional office of Earthjustice, the country's largest nonprofit environmental law firm. She directs a team of 16, including 10 attorneys, who provide pro bono counsel to dozens of nonprofit organizations defending conservation and environmental laws.

Grand Staircase-Escalante National Monument, Utah

Roan Plateau, Colorado

Nada Culver is Senior Counsel and Senior Director, Agency Policy and Planning for The Wilderness Society, where she directs a staff of 12 who defend public lands against all manner of assaults and identify emerging opportunities to build a pattern of facts to support critical arguments in the future.

Financials

We are grateful for our committed supporters who have stood together with us against the greatest assaults ever on America's public lands. Your generosity gives us the ability to respond to the continued threats to our mission.

While mounting a fierce defense of our shared public lands, we have held our management and fundraising costs stable, so that 80 percent of our spending went to our programs.

The increase in revenue in 2018 was fueled by exceptional gifts and new multi-year pledges made during extraordinary times. While generally accepted accounting principles require that the full amount of such commitments be shown as revenue in the year the pledges are made, we also track our spending on a cash basis, to ensure our financial stability and sound stewardship of your support.

Thank you for sustaining our shared fight to protect our wildlands.

If you would like a copy of our audited financial statements or have any questions, please contact us at:

The Wilderness Society
 Attn: Donor Relations
 1615 M Street, NW
 Washington, DC 20036
 Email: member@tws.org
 Visit: www.wilderness.org/our-accountability

1. Taken from audited financial statements

Organizational Growth¹

Efficiency

Revenue Sources

Introducing New Governing Council Members

Rue Mapp

Rue Mapp, founder and CEO of Outdoor Afro, is a leader in connecting people to nature and championing the benefits of spending more time outdoors, especially among African Americans. Begun as a blog in 2009, Outdoor Afro has captured the attention and imagination of millions through a multi-media approach, grounded in personal connections and community organizing.

After participating in the America's Great Outdoors Conference at The White House in 2010, Rue took part in developing First Lady Michelle Obama's "Let's Move" initiative to combat childhood obesity. She now serves on the California State Parks Commission.

Her work has been reported in *The Wall Street Journal*, *Backpacker*, *Ebony* and *Sunset* magazines, and many others. Rue has also been recognized by *The Root* as one of the most influential African Americans in the country and by *Family Circle* magazine as one of America's 20 Most Influential Moms.

Jacqueline Mars

As the former Vice President of Mars, Inc., Jacquie was responsible for developing new food products and marketing strategies, while also serving on the company's board. Today, she focuses her attention on her working farm in Northern Virginia, which specializes in organic farming and equine training and breeding. A dedicated member of the Piedmont Environmental Council, she supports many other conservation groups concerned with land use and the environment, as well as historic preservation efforts through the Colonial Williamsburg Foundation, the Civil War Trust, the Thomas Jefferson Foundation, the Montpelier Foundation and others. In addition, she is a strong champion and supporter of women's education and leadership in the business community.

Jacquie serves on the governing boards of the American Prairie Reserve; Bryn Mawr College (Trustee Emeritus); the National Archives Foundation; the National Sporting Library and Museums (Vice Chairman); the Smithsonian National Board; the U.S. Equestrian Foundation and Team Federation; and the Washington National Opera (Emeritus Chairman), among others.

PHOTO CREDITS:

Front & back cover: Marc Adamus
Inside cover: Mason Cummings
p. 2-3: Marc Adamus
p. 4: Bob Wick, BLM
p. 7: Anh Tuan Phan
p. 12: Mason Cummings
p. 15: All images Mason Cummings except
for (Maine) Elliotsville Plantation, Inc.
p. 23: (caribou) Peter Mather
p. 26: Tony Bynum
p. 29: Mason Cummings
p. 30: Jon Mullen
p. 34-35: Mason Cummings
p. 36: (Grand Staircase-Escalante) Marc Adamus
p. 37: (Roan Plateau) David Nickum
p. 40-41: Mason Cummings

Handies Peak Wilderness Study Area, Colorado

**The
Wilderness
Society**

The Wilderness Society
1615 M Street, NW
Washington, DC 20036
www.wilderness.org
1-800-THE-WILD