

When We Unite

2020 Gratitude Report

02

Letter from Leadership

04

Our Refocused Mission: uniting people to protect America's wild places

06

Making Enduring Progress

10

Solving Urgent Crises

14

Fulfilling the Promise of Public Lands for All

18

Our Supporters

38

Financials

40

The Wilderness Society Action Fund

Cover image:

Red Cliffs National Conservation Area, Utah

Michelle Craig

2020 was a year unlike any other

as a global pandemic took hold, climate change picked up speed, racial injustice reached a new breaking point and a pivotal election consumed the nation.

But in the face of extraordinary challenges, we understood that backing down wasn't an option—and that when we unite, we hold the power to build solutions for a flourishing future that's shared by all.

In a critical year when the world felt the full weight of mounting crises, you showed what it could look like when we come together, find common ground and take bold action to fulfill the promise of public lands for all.

Canyonlands National Park, Utah

Benj Wadsworth

2020: Battling current threats and charting the course for transformational change

After four very challenging years for conservation, hope for a sustainable future was renewed in November 2020 by the election of the first president to place tackling climate change, conservation and racial inequity at the center of the national agenda. Because of your unwavering support, The Wilderness Society became a stronger organization during these years, transforming ourselves to meet the historic opportunity we now have.

It was a remarkably eventful year, beginning in late February, when our Governing Council unanimously embraced a bold new vision and plan for the powerful role public lands can play in helping solve the climate, nature and inequity crises facing our nation.

Then, life was upended by a global pandemic. But we did not let that slow us down. By uniting in common cause, we were able to steady ourselves in the face of economic uncertainty, sustain our vigorous defense of public lands against relentless attacks, build effective community led coalitions and gain a once-in-a-generation victory for conservation.

The passage of the landmark Great American Outdoors Act by huge bipartisan majorities in both Houses of Congress permanently dedicated \$900 million a year to land and water conservation. And it demonstrated yet again the power of community led conservation to bring people together to find solutions that transcend the political divide.

Most importantly, we were able to bring our new vision for public lands to life. We built stronger coalitions from the ground up, listening to and working with communities previously left out of decisions concerning the use of public lands.

Weminuche Wilderness, Colorado
Mason Cummings

In particular, we acknowledged Indigenous peoples as the longest serving stewards of the land and increased our efforts to seek their guidance and partnership in ways that share power, voice and impact.

In 2020, we joined forces with more partners than ever before to ensure that public lands equitably benefit all people, that their potential to help address the great crises facing our nation are unleashed, and that we unite in a more inclusive and far more powerful conservation movement.

To this end, we were able to come together around a shared set of big priorities for climate, conservation and environmental justice that helped shape the Biden-Harris administration's unprecedented commitment to these goals.

Thanks to decades of uniting people to protect America's wild places, together we have elevated the role of public lands in our nation's future. We now have the opportunity to secure transformational change to create a healthy and sustainable future for our communities and for wildlands.

With your continued support and involvement, we will seize this moment. Thank you for your leadership, support and dedication!

Jamie Williams

JAMIE WILLIAMS
PRESIDENT

Crandall C. Bowles

CRANDALL C. BOWLES
CHAIR, GOVERNING COUNCIL

Our mission: uniting people to protect America's wild places.

The Wilderness Society was founded on the revolutionary idea that the irreplaceable wild places around us must be conserved—and together, with generations of supporters like you, we have secured the highest protections for more than 110 million acres of wilderness since.

But the next decade will determine our shared future. Scientists tell us we have less than 10 years to avoid the worst impacts of climate change and irreversible declines in wildlife populations. Public lands have a critical role to play in solving these crises—and only bold, sweeping action and equitable solutions can fully realize their promise.

That's why The Wilderness Society embraced a new plan for the new decade in 2020 that's every bit as revolutionary as the vision we were founded upon—one that evolves how we work in order to create a future where people and wild nature flourish together, meeting the challenges of a rapidly changing planet.

Olympic National Forest, Washington
Benj Wadsworth

Marion County, Indiana
Michelle Craig

Our Shared Agenda

Now more than ever, we believe public lands are critical to bringing about a brighter future—one that includes a healthy climate, healthy lands and waters, and healthy communities everywhere. But to truly deliver on the promise of public lands, we must:

Transform conservation policy and practices so all people benefit equitably from public lands while building a larger, more inclusive conservation movement capable of transcending the politics of the day and achieving enduring wins.

Make public lands a solution to the climate and extinction crises by securing a resilient, continental network of landscapes and eliminating climate-changing emissions.

Our focus on these interrelated priorities—an inclusive conservation movement and bold conservation solutions—already led to major achievements in 2020. And with your support, we will build on this progress and achieve far more in the years to come.

Recognizing that this critical fight won't be won by one organization alone, we worked in collaboration with supporters and partners at both local and national levels to identify outcomes that are urgently needed by 2030, which we believe our new strategic plan and unique expertise can make possible, including:

30% of U.S. lands and waters protected

Net zero fossil fuel emissions from public lands

All people in the U.S. benefit equitably from public lands

When we find common ground, we make enduring progress possible.

Signed into law in 1964, the Land and Water Conservation Fund (LWCF) is America's preeminent conservation and recreation funding program. LWCF has supported outdoor projects in every state and almost every county since its inception. But it was only last year, after five decades of fighting for this critical program, that its promise was finally realized.

In 2020, by bringing conservationists, lawmakers and the will of the public together, we beat the odds and built the bipartisan support needed to sign the Great American Outdoors Act into law—a generational accomplishment that established permanent and full funding for LWCF, ensuring we:

- **Revitalize and improve access to shared outdoor spaces like trails and parks in every community, so that we all have opportunities to experience the benefits of nature.**
- **Create healthy, connected landscapes that can better confront the impacts of climate change by allowing plant and animal species to adapt, safeguarding clean water, and shielding communities from floods, storms and wildfires.**
- **Put people to work on green infrastructure projects that invest in communities and support the recreation, travel and tourism economies.**

The global pandemic only reinforced how critical outdoor access is to people's mental and physical health, wherever they live. This victory guarantees greater access to public lands for all, while strengthening ecosystems and communities against the effects of a changing climate.

The power of finding and fighting for common ground

A victory decades in the making, achieving permanent and full funding for LWCF was a true collaborative effort from the ground up. It would not have been possible without:

Your financial support, which provided the resources to engage communities and pressure lawmakers

Thousands of emails and phone calls to congressional offices to send a message of unity

A vigorous collective effort on social media and in traditional media to raise our voices, shape the national conversation and inspire a bigger fight for public lands

Protecting Wildlands; Protecting Communities

- 14 priority landscapes where The Wilderness Society can have the greatest impact on the climate, nature and inequity crises
- The remaining biologically rich landscapes, identified by The Wilderness Society's scientists, which represent 94% of ecoregion diversity and 95% of species diversity in the U.S.

Addressing the Climate and Nature Crises

As climate change, species loss and environmental degradation have accelerated over the past decade, the global movement to conserve 30% of lands and waters by 2030 (30x30) has entered the mainstream and was embraced by the Biden-Harris administration.

With your support, The Wilderness Society was able to complete a thorough analysis to identify **74 of the most biologically rich, large-scale (1-10 million-acre) landscapes to conserve and link together in the years ahead.** Among these, 14 emerged as areas where The Wilderness Society can have the greatest impact. A network of protected wildlands will provide clean air and water, ensure wildlife survives and absorb climate-changing emissions.

Protecting landscapes like these can't be done without engaging with the communities that will be the hardest hit by a changing climate. These voices have traditionally been left out of decisions that directly impact their lives, but if public lands are truly for the benefit of all, they must have a seat at the table—and we will make it a priority.

The Wilderness Society's strategic plan brings critical focus to building a collective effort that will ensure all of our children and grandchildren have the clean water, clean air and sustainable communities they need to thrive.

When we come together, we can make public lands a solution to the most urgent crises before us.

Public lands offer one of the best opportunities for policy makers to meet the challenges of a rapidly changing climate. **But for too long, our government has only seen public lands as a means of profit for the fossil fuel industry,** with the previous administration offering more land for lease than any administration in history.

This approach is profoundly damaging—and, like so many things, its damage is highly inequitable. Many of the communities subjected to the greatest social and health inequities are also those most exposed to

pollutants and most impacted by the effects of climate change. Yet these same communities are least likely to have a voice in a decision-making process too often dominated by extractive industries.

But today, after years of organizing and advocacy that your support makes possible, there is more momentum than ever—to bring in all voices, unite around a new direction, harness the full potential of these lands for all and restore a livable world for future generations.

Throughout 2020, as the Trump administration continued to open up lands for leasing, you stood up to this threat of irreversible damage and helped us join with a range of partners across race, class and geography in the fight to put people and ecosystems at the center of public lands.

- **Action for the Arctic Refuge:** We worked with the Gwich'in people and 12 other partners to fight the Trump administration's Bureau of Land Management as they tried to hurriedly hand over the 1.5 million-acre coastal plain of the Arctic National Wildlife Refuge to the oil and gas industry before leaving office.
- **Vigilance over the Boundary Waters:** We filed multiple lawsuits and engaged people across the country in protecting the Boundary Waters in Minnesota, the nation's most visited wilderness area, where the Trump administration had

steadily moved to allow toxic mining that would threaten the landscape, the health of surrounding communities and priceless nature experiences for millions.

- **Protection of the Tongass:** We stood with Native American tribes and communities in southeast Alaska to prevent logging and development on more than nine million acres of the Tongass National Forest. A rare old-growth temperate rainforest, the forest is a major "carbon sink." Keeping the Tongass wild is critical to area tribes and communities—and to ensuring a livable planet for us all.

Creating a just future for all

To make public lands a climate solution for all, we must dramatically curtail carbon emissions from fossil fuel extraction—before we run out of time.

Throughout 2020, your support enabled us to begin to co-create the People, Public Lands, and Climate Collaborative among community based organizations across the country. These groups came together to develop a shared framework to ensure that public lands and waters are managed as part of a just and equitable climate solution.

And we collaborated with the renowned Aspen Institute to convene experts and thought leaders to explore the relationship between public lands and crises of climate, nature and

racial inequity. Called “Public Lands, We The People,” these panel discussions and resulting report helped move public lands toward the top of the nation’s climate agenda.

Today, with a new administration that is committed to combatting climate change, **we have a real opportunity to make public lands a major part of an equitable solution to the climate crisis.** Our bold plans recognize both the scale of the crisis before us and the disproportionate harms many communities have borne throughout the history of public lands.

View recorded sessions and report at www.wilderness.org/wethepeople

Our Plans Include:

Ensuring that local communities have a seat at the table and are engaged in policy and public land management decisions that impact them.

Protecting, connecting and restoring critical landscapes to help capture carbon and mitigate natural disasters.

Achieving net-zero emissions from public lands by 2030. This means reducing the coal, oil and gas production that makes up 24% of the U.S.’s greenhouse gas emissions, while also promoting solar, wind and geothermal development on sites that work best for local communities, ecosystems and economies.

Working with people most impacted by oil and gas drilling and pollution on public lands to create just solutions and livable communities.

Navigating Uncertainty, Focusing on the Future

Kevin Luzak

Kevin Luzak’s appreciation for wild landscapes began in the middle of the ocean. “Growing up in the woods of rural Connecticut, nature was a part of my world, but the years I spent sailing in the undisturbed expanse of ocean waters deepened my understanding of the interconnectedness of weather, ecosystems and species.” Most importantly, the changes he’s witnessed on the water have brought the crisis of climate change into sharp relief. In 1988, he was part of a five-year seagoing expedition that attempted the first circumnavigation north of the Arctic Circle, an area that was typically iced in for 10 months of the year. “Fast forward to today,” Kevin says, “you could accomplish this feat in a catamaran within a week because of how open the Arctic Sea is.”

Having served as the CEO of a private forest products company, Kevin brings an important private lands management perspective to The Wilderness Society’s Governing Council. And though he admits he never expected to face a crisis created by a global pandemic, his business background has been critical. “Things could have been shaky,” Kevin notes, “had we not put so much effort into this new strategy

focusing on confronting the climate challenge and on strengthening the connections between people and wild places.” He reflects on the Council’s unanimous approval of these initiatives in early 2020 as one of the most exciting feelings he’s experienced at The Wilderness Society. “It was an extraordinary moment, followed less than a month later by an extraordinary international catastrophe.”

As he contemplates the strength of The Wilderness Society today, Kevin is quick to add, “We’re very fortunate to have the capable staff we have. Not only did they keep us moving full steam ahead toward these long-term, visionary goals, they also helped us skillfully navigate the difficult uncertainty of the past year.”

Most importantly, Kevin is grateful to the donors who have equipped The Wilderness Society to have a major impact in this

particular moment. “When you consider the fact that many of the communities we serve are more challenged than they’ve ever been, the impressive set of opportunities presented by the Biden administration, and the harm that we need to undo as a result of the Trump years—our mission has never mattered more. Our generous supporters recognize this and continue to respond in a significant way. Thanks to them, we’re in a unique position to really create change.”

“It was an extraordinary moment, followed less than a month later by an extraordinary international catastrophe.”

When we build a shared agenda from the ground up, we fulfill the promise of public lands for all.

Public lands are for all. They hold promise for all people—for clean air and water, for cultural heritage, for respite and recreation, for beauty and perspective, and so much more. And protecting them requires us all to work together.

Yet for too long, they have been managed for too few: following the violent removal of tribal nations from their lands, a narrow vision for who could partake in public lands and what it meant to be in nature prevailed, with Black, Indigenous and people of color left out of these discussions.

Together, we are not just confronting these past inequities; we are transforming public land conservation to begin to fully realize public lands' promise for all people and the planet we share. Alongside people, communities and organizations reflecting the full diversity of our nation, and with the support your philanthropic leadership provided, we saw the power of a community based approach in 2020—and laid the groundwork for a more robust, inclusive and transformative public lands movement across the nation.

Red Cliffs National Conservation Area, Utah
Michelle Craig

From the grassroots to the halls of power

Working with people of all races, ethnicities and backgrounds in both urban and rural communities, we can make public lands work for everyone, especially those who have had the least access to nature's benefits, while reshaping public lands policy for the nation. In 2020, you helped:

- **The Blackfeet Nation secure long-delayed justice** as the final improperly issued drilling lease within the sacred Badger-Two Medicine area in Montana was canceled.
- **Support a successful push to prevent more oil and gas leasing in the Chaco Canyon region of New Mexico.** We stood with Tribal Nations and local communities to raise our voices against the Trump administration's attempt to rush new drilling plans with minimal public engagement under the cover of the COVID-19 pandemic. We also worked together to secure language in the year-end stimulus and appropriations bills banning leasing for one year while providing \$600,000 for cultural resource studies in the region.
- **Restoration of the National Bison Range to the Confederated Salish and Kootenai Tribes in Montana,** whose efforts to reclaim tribal sovereignty and manage the land for conservation values and public benefit we have supported through a years-long partnership you helped make possible.
- **Win \$125 million in funding—five times more than in any previous year—for the Outdoor Legacy Recreation Partnership Program.** As the pandemic highlighted the importance of outdoor spaces and park equity, we successfully pushed Congress to provide unprecedented resources for this critical program—which funds urban park projects with a priority on economically disadvantaged areas lacking outdoor recreation opportunities. With your support, we helped shape legislative strategy while elevating the voices of more than 200 grassroots partners who demanded that their representatives act.
- **A record number of people make informed and valuable contributions to a new management plan for the Nantahala-Pisgah National Forest in North Carolina.** Combining our on-the-ground knowledge with cutting-edge GIS mapping technology, we created an online North Carolina Mountain Treasures story map that enabled people to explore areas of the forest that are not yet protected, make more specific and forceful comments to the U.S. Forest Service, and exercise their right to help shape public lands management for the benefit of all.

“By placing community values first, we can help people make the connection between a bright future and public land conservation.”

— Jordan Reeves,
Conservation Program Manager

Marion County, Indiana
Michelle Craig

As we work to unite people to protect America’s wild places, we must find common ground around enduring conservation solutions.

Enduring conservation solutions that equitably benefit all people emerge from strong, community led coalitions that reach beyond traditional conservation and environmental groups. The Wilderness Society plays a key role in convening these partners in both urban and rural areas.

Our Urban to Wild Director Yvette Lopez-Ledesma works on programs and policies to ensure equitable access to public lands, urban parks and open space for millions of people living in and around Los Angeles, Seattle and Albuquerque.

“In pursuing these efforts,” she says, “we serve as a bridge, bringing together coalitions that include people outside the traditional conservation arena who can outline and achieve our collective goals.”

“I’m a big believer that the people closest to the problem are the people closest to the solution.”

—Yvette Lopez-Ledesma,
Urban to Wild Director

Her colleague, Conservation Program Manager Jordan Reeves, works in the Crown of the Continent region in Montana, an area with millions of acres of protected wildlands. Jordan works with multiple stakeholders to create and advance a shared vision for their communities that integrates conservation and economic development.

“Humility and inclusion are fundamental values Yvette and I share in how we approach our work,” Jordan says. “Like our colleagues throughout The Wilderness Society, we recognize that we’re working in long-established communities, with people who have a lot at stake. Their daily lives are deeply impacted by what happens on public lands.”

“Although the population density and demographics are radically different, the work in rural Montana and urban areas is actually very similar,” according to Yvette. “The people Jordan and I are working with are often left out of decision-making processes in their own communities. We respect our partners as trusted leaders and experts in their communities and facilitate connections to decision-makers and other fellow leaders. Together, we are working to build power through new and existing alliances and to put forward solutions that work for everyone.”

Thank You to Our Supporters

The Wilderness Society extends our deepest gratitude to all of our supporters. You have protected America's wild places and laid the groundwork for enduring conservation gains. Together, we will build a more inclusive and powerful conservation movement to harness the potential of public lands to help our nation address the challenges of our time: climate change, the nature crisis and inequity in who benefits from the lands that we share with all people.

The donors listed on the following pages generously contributed \$1,000 or more in 2020. 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
Tom and Currie Barron
The William and Flora Hewlett Foundation
Robertson Foundation
Hansjörg Wyss
The Wyss Foundation

\$500,000-\$999,999

David Bonderman
DocuSign
High Meadows Foundation
Jacqueline Badger Mars
Dave Matthews
Jennifer P. Speers

\$250,000-\$499,999

Anonymous
444S Foundation
ClimateWorks Foundation
Barbara Cohn
Lisa Keith and Allan Karp
James M. and Cathleen D. Stone Foundation
Wilburforce Foundation

\$100,000-\$249,999

Anonymous (2)
Anne and Gregory Avis
Crandall and Erskine Bowles
Campion Foundation
Liz Claiborne & Art Ortenberg Foundation
Doris Duke Charitable Foundation
Horace W. Goldsmith Foundation, Inc.
Otto Haas Charitable Trust
Diane Kerly
Marisla Foundation
Marge and Gilman Ordway
Panaphil and Uphill Foundations
Patagonia, Inc.
Donald A. Pels Charitable Trust
Carroll Petrie Foundation
Alice and Fred Stanback, Jr.
Robert W. Wilson Charitable Trust

\$50,000-\$99,999

Anonymous (4)
Bobolink Foundation
Bunting Family Foundation – Fund B
Barbara J. and David A. Churchill
Conservation Alliance
Brenda and Swep Davis
Jaimie and David Field
Joseph and Marie Field Family Environmental Foundation
Joseph and Marie Field Foundation
Samuel Freeman Charitable Trust
Michelle and Robert Friend
The William and Mary Greve Foundation, Inc.
Huplits Foundation Trust
Community Foundation of Jackson Hole

Kendeda Fund
Knobloch Family Foundation
Marcia Kunstel and Joseph Albright
Sarah Merner and Craig McKibben
Walter E. D. Miller
Open Space Institute
Solidarity Giving
Lois and Arthur Stainman
Trailsend Foundation
Geraldine S. Violet Charitable Foundation
Marsha McMahan Zelus

\$25,000-\$49,999

Anonymous (4)
Gail B. Austin
Brose Hie Hill Foundation
The Bullitt Foundation
Jessica and John Fullerton
Ann and Gordon Getty Foundation
Ruth and Ben Hammett
Pamela Johnson and Carl Haefling
Eleanor and Robert Meyers
Sandra J. Moss
George L. Ohrstrom, Jr. Foundation
Overhills Foundation
Pat Powers and Tom Wolfe
Mrs. Diana and Governor Bruce Rauner
Connie and Ted Roosevelt IV
Nolan Kenneth Snead
Catherine M. Stiefel and J. Keith Behner
Gene T. Sykes
Turner Foundation, Inc.
Edward B. Whitney

\$10,000-\$24,999

Anonymous (2)
Dorothy Ballantyne and Fitz Coker
The Bear Gulch Foundation
BeP Earthwise Foundation, Barbara E. Parish and Gary Louise B. Blackman Family Foundation
Amy and Philip Blumenthal
Mrs. Judith and The Reverend C. Frederick Buechner
Heidi and William M. Bumpers
Lisa C. Caplan
James M. Cohen
Sharon Faison-Cohen and Murray Cohen
Theodore Cohn
Tammy and Bill Crown
Hanna Davis
James Detterick
Gerald Dischler
Geraldine R. Dodge Foundation
Margo and George Earley
Walter Eberspacher
Christopher Elliman
Wayne L. Feakes
Nicole Friend and Gar Duke
Robert E. Gallagher Charitable Trust
David Garcia
Amy Gillenson and Jim Fornari
Cristy Godwin and Robert Walker
Martinique and Eliot Grigg
Matthew Haines
The Harding Educational and Charitable Foundation
Jessie M. Harris and George W. Cunningham
Hirschler Manufacturing, Inc.
Valerie Logan Hood and Leroy E. Hood
Patricia B. Hyer

Jannotta-Pearsall Family Fund of the Community Foundation of Jackson Hole
Sheryl and William Kelly
The Kingsley Charitable Family Fund
Murray and Deborah Lapides
The Lasky-Barajas Family Fund
Anne R. Lovett and Stephen G. Woodsum
Montana Wilderness Association
Elsa and John Nimmo
Judy and Brad O'Brien
Susan Ott and David Ralph
Barbara and Carl Page
Diane Parish and Paul Gelburd
David Rakov
Tracy and Jeffrey Rhodes
B. T. Rocca, Jr. Foundation
Mary and Gaylan Rockswold
Rebecca Rom and Reid Carron
Brigitte Sandquist and Phil Black
The Schaffner Family Foundation
Ellen Marshall Scholle
Christine and James Scott
The Shanbrom Family Foundation
Jan and Carl Siechert
Travis Solberg
Joanne and Cyrus Spurlino
Dianne B. Stern
George B. Storer Foundation
Superba Food & Bread
Tamea Sutphen and Julia Phelps
Linda Talley and Ron Norris
Amy and Mark Tercek
Samuel T. Test
Wallace Genetic Foundation
Joe and Terry Williams
Eleanor and Fred Winston – The Longview Foundation

\$5,000-\$9,999

Anonymous (12)
Marcy Adams
Audra and Eric Adelberger
Susan and William Ahearn
Laurie Andrews and Perk Perkins
Mary Jo and Fred Armbrust
Greg Bingham
Deborah and Mark W. Blackman
Cornelius N. Bliss Memorial Fund
Louise and Ernest Borden
Richard Brew
Buckmaster Foundation
Fay Patterson Bullitt
Elvira and Terry Burns
Don Burriss
Barbara Chigas
Sallie and Derick Close
Gunnel Cole
The Connable Office, Inc.
Eugenie Copp
Robert L. Crowell
Sherry Ann and Edward Dayton
Stephanie and Russell Deyo
Nancy and Dean Dickie
Blair Effron
Rosemary Fei
James Feit
Denise Filaksoky
Indra and Mark Frank
David O. Fuller, Jr.
Frances Ginsberg
Ruth Greenstein and David Seidman
Laura Grossman
William Hamann
Alexandra M. Harrison
David O. Hart
Kara Heide

Paul Hohenlohe
Shirley Hunt
Mrs. Henry A. Jordan
Rochelle Kaplan and Arthur Lipson
Carolyn and James Key
Jeanie and Murray Kilgour
Judith and Paul K. Kindel
Beth Kirkhart
Millicent Thompson Lang
Amy Liss
Ann R. and Michael A. Loeb
Susan and Bert Loosmore
Julie Lutz and George Wallerstein
Susan and Frank Mars
Dave and Jeanne Matthews
Karen Matthews and Michael Scheier
Laurie and John McBride
Bowen H. & Janice Arthur McCoy Charitable Foundation
Sophia McCrocklin and William Isaacson
John McKee
Janet Mitchell and Jerry Cromwell
Mary Jo and Thomas Mulcahy
Harriet and Bruce Newell
Alan Penczek
Cynthia and Edward Perry
The Pew Charitable Trusts
Nancy and Robert Plaxico
Pamela M. Pond
Barbara and Richard Proffitt
Pam and Fred Prucich
Joan and Frank Randall
Anne Powell Riley
The Ringtail Fund
Larry Rockefeller
Beverly Rubin
Charles Scheidt

Susan and Ford Schumann Foundation
Keith Sendall
Laura Sevin
Morris Shafter
Ruth O. Sherer
Anne Stamper
Richard Stowe
Joyce M. Thibodeaux
Nancy Tomich
Michele and Ted Wang
Marshall M. Weinberg
Gwen Weiner
Sally Wells
Anthony Wright
Kai Zinn

\$1,000-\$4,999

Anonymous (48)
Doug A. Adams
Adirondack Community Trust
Carol Adragna
Akerman LLP
Lynn and Michael Aldrich
Elizabeth Allen
Shirley & David Allen Foundation
Steven Allen
Nancy Anderson
Thomas Anderson
Margaret Andrews
Marjorie and James L. Andrews
JoAnne and Lowell Aplet
Gavin S. Appleby
Holly and Bernie Arghiere
The Argonaut Charitable Foundation
The Ark Foundation
Lori Arp and Olke Uhlenbeck
Carol and Russell Atha III

Freddy Avis
Donald Ayer
Robert D. Bacon
Yvonne and Dan Bailey
Jeffrey Bain
Benjamin M. Baker
Albert J. Balducci
Andrea and Michael Banks Nature Fund
The Robert and Amy Barker Foundation
Karen Barnwell
Carole Diane Bastian
Marilyn Bates
John Bauer
Nancy and Reinier Beeuwkes III
Bruce Berger
Barbara Berman
David Bernstein
Charlaine and Robert Beschta
Susan Besse
Leon Bijou
Georgina P. Bissell
Alan F. Black
Deirdre and Fraser Black
Vivien Blackford and William H. Cuddy
C. William Blair
Mary and David Blair
Susan and Thomas Blandy
Susan and Michael Blehert
Eleanor and Peter Blitzer
Lyn Blumenthal
Kathryn Boehnke
Carolyn and John K. Boitnott
Caroline Manning Bolton Legacy Fund
The Lorraine G. Bonney Trust
Jeff Boody
Holly Boone
Steve Bowen
Ann Bowker

Robert Braddock
William Bradley
Laura Bradley
Mae Claire and David Branton
Anne Brinkley
Alison Sirkus Brody and Michael Brody
The Brooks Family Fund
Charles Brown
Nancy Brown
Patricia Brown and Malcolm McDougal Brown
Sheila Brown
Margo Brownell
Patricia Bruggere
James and Barbara Brunell Fund
Olive M. Bryan
Gro Buer and Bruce Williams
Randy Buford
Mary Catherine Bunting
Audrey Buyrn and E. Alan Phillips
Jan Caille
Margaret J. Cain
Richard Campbell
Sandra Cannon and Margit Webb
Carmen Cappadona
Rosemarie Carbino
Judith L. Carlson
Elizabeth and Olof Carmel
John Carnes
Barbara Carroll
James Caya
CBRE
Cedar Elm Fund of The Dallas Foundation
Theresa D. and John T. Cederholm
JoAnn and Arthur W. Chaffee
Joan and Park Chamberlain
Robert Cherek
Portia and Norm L. Christensen

Leslie S. Christodoulopoulos
Gail Clark
JoAnne Cleland
Janet and Paul Clifford
Majorie Cohen
Carolyn B. and Clifford Colwell
Forrest C. Conrath
Richard Cool
David E. Cooper
David Copeland
Peggy and Dennis Corkran
Pat and Dan Cornwell
Carla Corwin
George M. Covington
Brian Cox
Douglass Coyle
Patty and Tim Crane
Jean and Vern Crawford
William Croft
Harriett Crosby
Robert L. Crowell Charitable Fund
Clifford A. Cuffey
Nancy Culp
Grace Curry
Ben Curtis
Jesse Czekanski-Moir
David Dahl
Rufus Dalton
Mr. and Mrs. Gene L. Daniels
Robert and Ann Dart
Ashoke K. Das
Marilyn and James Davidheiser
Betty and Joseph Davidson
Claire C. Davis
Robert Davis
John W. Dayton
Sally Debecker
Sarah Delaney

Jeffrey Dennis
Paul C. Deutsch
Roxanne and Warren Devecchio
Diana Devine
Dewoskin/Roskin Foundation
Jeffrey Dickstein
The Diggs Family
Debra and Steven Dirks
Mary C. Dolan
Jessica Donovan
Wendy and Jim Drasdo
The Draz Family
Jim Dreyfous
Elena Duarte
Robert Duggan
Joseph Dupras
Peter D. Durst
Ralph Earlandson
Margaret Eastman
H. Kay Easton
Jackie McElroy-Edwards and William Edwards
Noel D. Eichhorn
Stan Eilers
Kay and Sherman English
Christopher Ennis
James Erdman
Charles E. Ermet
Margot Ernst
Dennis Esposito
Ethan Evans
Rosetta McGregor Fatherree
Robert L. and Cynthia Feldman Philanthropic Fund of the Dallas Jewish Community Foundation
James Field
Hannah Fingerhut
Arthur L. Finn

Joanne and Peter Fischer
Nancy M. Fischer
Susan and Paul Fleischman
Anthony Fleischmann
Carol Fleishauer
Claudia Foulke
Charlie O. Foundati
Doris M. Fowler
Florence Bryan Fowlkes
Deborah and Charles E. Frank
Joel Frantzman
Laura Friedman and Barry Gertz
Justin Fritz
Diana and Andrew Frost
Elise Fulstone and William Tabor
Cornelia Funke
Kurt Fuxjager
Amory Gage
Morris Galen
Ethel Gardner
Georgia and Walter W. Garnsey, Jr.
John A. Garraty
Dean Gaudet
Nancy and Fred Gehlbach
Leslie Gehring and Chris Bair
Shelby Gerking
Maida Gershowitz
Michelle Giguere
Katie Gillis
Glenn Gilyard
Patricia and Nicholas Giordano
John R. Giurgevich
David Gleason
Lynn Glesne
Betty Goddard
Barbara Gold
Billie and Martin Gold
Leslie and Alex Gold

Death Valley National Park, California
Marc Adamus

Mitchell Golden
Mona Goodwin
Susan and Peter Goodwin
Victoria Gordon and Robert Bradley
James Granade
Joyce Grand and Carolyn Stevens
Milton Gray
Carrie and James Greenstein
Gary, Julie, Sydney, and Maddy Greenstein
Joseph F. and Marjorie Grinnell
Marilyn F. and William J. Grist
Nina B. Griswold
Gay Gullickson
Geoffrey Gund
Erica Gyurin
Jan Hagen
Nancy Hager
Nils Halverson
Hamill Family Foundation
William Hamilton
Thomas Hammerstrom
Mary Ann and Willard Hannon
Ledyard Harlow Foundation
Franklin Harold
Sally Harris
Ann Harvey and Mike Campbell
John H. Harvey, Ph.D.
Tom L. Hausler
Jon Helton
Henderson Parks LLC
Jill Herscot and Andrew Bartley
Aaron and Helen Herskowitz
Roger Hess
Karen Heusinkveld
Alan P. W. Hewett
Jean Hillery
Dianne and David Hoaglin

Owen Hofer
Rick Hoffer
Mr. and Mrs. R. Hoguet III
Betsey Holtzmann
Gunn and Albert Honican
Julie Hotchkiss and Robert Moore
Annie and Paul Hudnut
Theodore Hullar
Anne Humes
Ann and Tom Hunt
Miranda Hunter
Rachel Hurst and Richard Clampitt
Margaret L. Hyde
Richard Iversen
Mr. J. A. Ives
James M. Jackson
Lawrence Jacobs
Sharon Jacobs and David Cohan
William S. Janes
Barbara Janks
Alydia Jardine
Sarah Jeffords
Robert Jespersen
Wanda and Phillip John
Lucie Johns
Carole and Roy Johnson
Nan and Jeff Johnson
Robert Johnson
Steven Johnson
Colin Jones
Garry Jones
Marian Jones
Warren Jones
Elaine O'Connell Jordan and Scott Jordan
Janet and Torre Jorgenson
Edward Juda
Emily Kahn

Richard Kahn
Dale S. Kammerlohr
Warren Kaplan
Brenda Karickhoff
Kasala Furniture
Doralee Grindler Katonah
Nancy F. Kearney
Kathryn Keeler
The Kelly Riley Foundation
Tami T. Kelsey and Colin Mulcahy
Hyunja and Jeffrey L. Kenner
Kay Kennon
Joffa and Bill Kerr
The Anne and Clint Kibler Foundation
Deneen and Ken Kickbusch
Graydon Kingsland
Gretchen and Charles Kingsley
Sarah Klingenstein
Allan Kluber
Knepper Charitable Gift Fund
Charles Knight
James T. Knowles
Diane Connal Koeppel and Gerard Koeppel
Marjorie and Ralph Koldingier
Neil Koreman
Kevin Krause
Patricia Krimmel
Cynthia Kring and Richard Melsheimer
Susan and Robert Kuehlthau
Katherine Kuhn
Ken Kurtz
Mary Laffler
Susan Lamb and Thomas Bean
Vickie Bergman Lanier
Margaret and Paul LaPointe
Dara and Todd La Porte
Leslie Laux

Robert Lavenberg
David R. Lawrence
Robert Lawrence
Frances Houston Layton
Barbara B. Leggat
Dee and Robert Leggett
Norbert and Christine Leupold
Pamela Lichty
Sarah and William Lightner
Christopher Lingle
Kathleen Mary Linowski
Patricia Lintala
Deborah and Peter Lipman
Nadine Lipson
The Litwin Foundation
Janet and Gerald A. Lockwood
Samuel Long
The Ethel M. Looram Foundation
Judylee Loos
Katherine C. Lowden
Ann Lowry
Lila Luce
Bruce Lumper
Larry Lundberg
Karen and Larry Lundblad
Cyrus H. Lyle, Jr.
Stephen Lyman
Doreen Lynch and William Ramsden
Janet Lynch
Rose M. Lyon
Caryl Lyons
Maura D. Mack
Barbara Magin
Maureen Maguire
Florence Maher
Mary A. Mahoney
Samira Makarem
Amanda and Ronald Mallory

In Memoriam

Jan McCoy Miller

Jan McCoy Miller spent her life advocating for people and nature. This passion inspired her robust support of our efforts to keep the San Gabriel Mountains in greater Los Angeles protected and accessible to all. Though she passed away in 2019 at age 80, opportunities to advance this critical work endure through the extraordinary bequest Jan and her husband Roy made to The Wilderness Society in their will.

Jan blazed a unique trail from her upbringing in the Chicago suburbs. With an undergraduate degree from Stanford, she entered the gender-segregated graduate program at Harvard Business School, finishing near the top of her class in 1961 with a certificate in business—the precursor to an MBA that would be open to women the following year. Her career began in the male-dominated culture of computer programming at IBM, where she was responsible for teaching clients how to use early mainframe computers. She went on to raise three children, who fondly remember weekend hiking excursions and summer camping trips in Acadia National Park in Maine.

After moving to Los Angeles in 1985, Jan's growing interest in conservation led her to cross paths with the man who would become her second husband, Roy Miller. Together, Jan and Roy made their home in the Santa Monica Mountains and delighted in daily hikes in Will Rogers State Historic Park.

Bill Meadows, past President of The Wilderness Society, met Jan and Roy in 1992 and maintained a close friendship with the couple, who became steadfast supporters. After Roy died in 2007, Bill recruited Jan to serve in an advisory capacity. “Jan was both serious and enthusiastic in her support of our conservation agenda—a superb partner,” he recalls. “She set a thorough example of active philanthropy with her generosity.”

In the last decade, influenced by her interests in education and child welfare, Jan gravitated toward our work to engage youth in greater Los Angeles in caring for wild places. She understood the importance of nature for physical and mental health and sought to ensure that all residents of park-poor communities could have access to those same benefits. Now, thanks to the incredible gift she and Roy made possible through their estate, we can feel confident that people and nature will have opportunities to flourish together for decades to come.

Brian Mangan	Margaret and Edmond Missiaen
Pamela Manice	Laura A. Mitchell
Susanne and John Manley	John Moeller
Sylvia Manning	Karel Mooij Moersfelder and Edward Moersfelder
Maxine and Michael Mantell	Janet Mohle-Boetani
Robert W. Mapel	Kathryn and Joseph Mohr
Rue Mapp	Christy Monroe
Edward Markushewski	Dale Moody
Lary Marler	Kevin T. Moran and Christopher Barrett
Dianne L. Marsh	Mary Jane Morris
Pat Marshall	The Morrison & Foerster Foundation
Jerry Martin	David Moscatello
Michael M. Martin	Amy L. Mower
Daniel Martineau	Mumford Family Foundation
Doretta and Robert Marwin	Beth Murphy
Pamela Massey	Marnie and Kenneth C. Myhre
Jeffrey Mathe	Thomas Naegeli
Tim Mathewson	Priscilla Natkins and Seth Novatt
Bonnie Matlock and Tod Francis	Joycelyn and Kenneth Nebenzahl
Pete Mattox	Robert Nebes
Daniel May	Paul Newacheck
Terry McCaffrey	Arthur Newbold IV
Susan and Thomas McCarthy	Catharine and David Newbury
Bruce McCrea	Marjorie Nichols
Robert McDonnell	Martinus Nickerson
Meghann McKale	Heidi Nitze
Jane McLagan	Tom Nochajski
Richard McLane	Kristen Nordenholz and Andrew Martin
Tim Mead	Melissa Norman
Louise Mehrotra	Deborah and Mark Novak
Clark Messman	McKay and John Nutt
Kathleen and Peter Metcalf	Polly O'Brien
Deborah Miesel	Robert Olson
Christine E. Miller	Donna and James Onstott
Jeff Miller	Suzanne Oparil
Tollie Miller	Jean Oppenheimer
Dwight C. Minton	Doris and Charles Owen
Brent D. Mishler	

Nantahala National Forest, North Carolina
Mason Cummings

Pamela Oxenberg and Martin Bernstein	Sally and Tom Reeve	Roberta S. Schaffer
Roger J. Pasarow	Monique Regard and Rick Duffy	Anne Maley-Schaffner and Timothy Schaffner
Anne Pattee	Michael Reifman	Kathrin Scheel-Ungerleider
Ann Patton and Arthur Lowenstein	Thomas Reifsnyder	Debbie Scheuer and Howard Haeker
Elva and Dale Paulson	Andrew Reschovsky	Gloria G. Schlaepfer
Tina and Eric Peak	Daniel P. Resnick	Lawrence F. Schloss
Larry Pearce	Clarine Nardi Riddle	Karal Schlundt
J. Ross Pepper	Amy and Thomas Riley	Brynn Schmidt
Laura Paracchio and Daniel Eder	David Ringe	Ellen Schoenfeld-Beeks and David Schoenfeld
Cheryl and J. Henry Peters	Patrick K. and Timothy A. Robert	Kimberly and Taylor Schollmaier
Nathaniel Peters	Brian Robertson	Margaret Schoolar
Veronica and Robert Petersen	Carol and Richard Robie	Albert H. Schumaker II
Anne Peterson	June K. Robinson and William T. Barker	Robert F. Schumann Foundation
Lowell and Floy Peterson	May A. Robinson	Werner Schumann
Jonathan Pfeiffer	Wendy and Jeff Robinson	Jean Schweitzer
Ann K. Pina and R. Flip Hagood	Brad Robson	Marilyn L. Schweitzer
Carole Pittelman	David Rodd	Ellen Scriven and Paul Smith
Richard Platte	Holly and William N. Rom M.D.	Charles Scudder
Mary Poe and Dennis Revicki	Anne Rorimer	Elizabeth C. Seastrum
Mary Porbeck	Jay L. Rosen	Edward Segel
Lester Poretsky Family Foundation	Paul Rosenberger	Daniel Sethness
Geoffrey Prentiss	Carolyn and Terrone Rosenberry	Alan D. Shapiro M.D.
Richard Ethan Pride	Laurie and Myron R. Rosenthal	Carl Shapiro
Martin R. Prince, M.D.	Laura and Stephen Rossetter	Debby Stein Sharpe and Jim Sharpe
Beatrice and Leonard Prosnitz	Anthony Rosso	Virginia Shaw
Lura Provost	Robert Rotberg	John G. Shepard
Robert Pulford	Rubens Family Foundation	Alistair Sherret
Elaine Purnell	Elinor Ruffing	Carolyn Sunny Shine
Rachelle Quimby	Jim A. Rupke	Nancy and Robert Shipman
Margaret and Thomas Ralph	Anne H. Russell	William Shobe
Andrew Randak	Avery Russell	Carolee Shudnow
Carolyn and Will Ratliff	Michael A. Sacks	Claudia Sills
Polly and Ken Rattner	Peter W. Sage	Melvyn Simburg
Sue Reamer	Andrew Sahalie	Ann Simms and Leo O. Harris
Charlotte Reed	Elizabeth Salett	Amy and Adam Simon
May Reed and Richard Johnson	Jon Sallstrom	Greg Singleton
Thomas Reed	Loretta Satterthwaite and Robert Stamps	
William W. Reed		

Ron Sinton
Sisters of the Community
of Transfiguration
David J. Skar
Richard Skiles
Amy Slater and Garrett Gruener
John B. Slater
Terri and Rich Slivka
Catherine Smith
Kate, Bob and Andrew Smith Fund of
The Greater Cincinnati Foundation
Roberta K. Smith
Thomas Smuts
Anne and John Snyder
Isabel Snyder
Marguerite J. Soffa
Jane Sokolow and Edward A. Ames
Jon Spar
Laurie and James Speer
Edgar Stahl
Carol and John H. Stansfield
James Stanton
Verne Stapenhorst
Irene and Norton Starr
Bill Staton
Zerla Stayman
Christy and Robin Stebbins
Peggy Steffel
Betsy and Ralph Stephens
Whitney Stevens
Frances W. Stevenson
Fredericka and Howard Stevenson
Joan and Louis Steyaert
Martin Sticht
Lisa and Jon Stine
Stoller Family Charitable Trust
Max Stolz, Jr.
Elaine Stone

Eunice and Donald Stover
Jackie Stroud
Andrew Struble
Jennifer Sullivan and
Nicholas Flores
Susan W. and James V. Sullivan
Margaret Summerside
Bill and Shirley Suter
Susan J. and Jan H. Suwinski
Charles Sweeney
Mary Swisher and Daniel Gomez-Ibanez
Susan and Robert Tafel
Taft Stettinius & Hollister LLP
Rush Taggart
Marty and Lee M. Talbot
Dalton Tarwater
Pamela A. Tate
Donald P. Taylor
Margaretta Taylor
Michael Taylor
Nancy K. Taylor
Otto Thomas
Pamela and Brian Thomas
Jess D. Thompson
Robert Thompson
Susan and William C. Thornton
Anna Marie and John Thron
Kim and Tim Thurgate
George Tillmann
Timken-Sturgis Foundation
Angela and Kevin Timm
Glenda and Paul Torrence
Jon Tourville
Susan and Gavin Towey
Barbara Trask and Ger van den Engh
William H. Truettner
Alma Tuchman
Peter M. Tuhy

Celeste and Dave Ulmer
Amy and Stephen Unfried
Abigail P. Van Alstyne
Gina Vanderloop
Allen Van Gelder
Nan and Ryne Van Gorp
Diane Van Wyck
Jonathan Vapnek
Lelia Vaughan
Robert Veltkamp
Nancy W. Verber
Tom Verhoeven
Bonnie Vick
Ashok Vora
Ruth Wagner
Art Wahl
Jennifer Walker
Gayle Wallace
Judith and James Warner
Kirstie Watkins
Carol Watson
Sanford Waxer
Judith Webber
Dorothy and Dean Weber
Mark Weeks
Wendy Weiner
Lisette Weishaupt
David and Sylvia Weisz
Family Foundation
Kelsey and Forrest Wells
Al Werner
Aaron Wernham
Melissa and Jeff Wert
William West
Georgiana D. White
Nancy Hanes White and
Monty White
Marshall Hackett Whiting

and Richard Arnold
James Whitlock
Louise Widdup
Wide Waters Fund
David Wiebe
Jeffrey Wihtol
Wild Woods Foundation
Lois and Kenneth Wildrick
Amy Wilson
Bente and Don Winston
Mary Winston and Walter R. Benoit
Nancy Hamill Winter
David Wipf
Kelsey Wirth and Samuel S. Myers
Elizabeth and Tadeusz Witkowicz
Linda Woestendiek
Joan Wofford
Janet and Bill Wolvin
Alan Woodbury
John A. Woollam
James Worth
Ann Worthington
Peter Wright
Martha Wyckoff and Jerry Tone
Dorothy Sayward Wylie
Chul Yang
Susan Young and Frederick Yorra
W. R. Young
Karen Yust
Jean Schiro-Zavela and Vance Zavela
Vera Zimmerman

MATCHING GIFTS AND OTHER FUNDING

3M Foundation
AARP
ABM
Adobe Systems
Aetna Foundation, Inc.
Alaska Airlines
Albemarle Foundation
Allstate Giving Campaign
American Family Insurance
Ameriprise Financial
Aon Foundation
Apple Computer, Inc.
Applied Materials, Inc.
AT&T Community Giving Program
Autodesk, Inc.
Automatic Data Processing, Inc.
Bank of America Foundation
BASF Corporation
Bayer Corporation
The Boeing Company
The Boston Consulting Group, Inc.
Boston Scientific
Bristol-Myers Squibb Company
Cambia Health Foundation
The Capital Group
Companies Charitable
Caterpillar Foundation
Cengage Learning
Chevron Corporation
The Chubb Corporation
CleanChoice Energy
C. R. Bard, Inc.
Crum & Forster Insurance
Dell Computer
The Duke Energy Foundation

Eaton Corporation
eBay
EBSCO Industries, Inc.
Electronic Arts Outreach
Estee Lauder
Expedia, Inc.
ExxonMobil Foundation, Inc.
First Insurance Company of Hawaii
Gartner, Inc.
Bill & Melinda Gates Foundation
GE Foundation
Genentech
Gilead Sciences
Google
Guardian Life Insurance
Hewlett Packard Enterprise
Houghton Mifflin Harcourt Company
HP, Inc.
IBM Corporation
Illumina Foundation
Ingredion Charitable Foundation
Intel Foundation
International Monetary Fund
Intuit Foundation
Irving Oil
Island Press
Johnson & Johnson Family of Companies
Robert Wood Johnson Foundation
Kaiser Permanente
LexisNexis
Liberty Mutual Group
Mastercard International
McKinsey & Company
Medtronic, Inc.
Microsoft Corporation
National Fuel Gas Company
Network For Good
Nintendo of America, Inc.

Nordson Corporation
Novartis Corporation
Nuance Communications
Nvidia
OneMain Financial
Patagonia, Inc.
Pentair, Inc.
The PepsiCo Foundation, Inc.
Perella Weinberg Partners
The Pfizer Foundation
PG&E Corporation
PricewaterhouseCoopers
The Progressive Insurance Foundation
The Providence Mutual Fire
Insurance Company
The Prudential Foundation
Rasmuson Foundation
The Rockefeller Foundation
Salesforce
Samsung Electronics North America
Sanofi Charitable Giving Program
Schneider Electric N.A. Foundation
Sellers Publishing, Inc.
Shell Oil Company Foundation
State Farm Companies Foundation
Tableau Software, Inc.
TE Connectivity
Texas Instruments
Thermo Fisher Scientific
T-Mobile USA, Inc.
Transunion Employee Giving
Two Sigma Investments
UnitedHealth Group
The USAA Life Insurance Company
Vantiv
Verisk Analytics
Verizon Foundation
Vertex, Inc.

Viasat, Inc.
The Visa Giving Gateway
The Walt Disney Company
Western Union

CONTRIBUTED SERVICES AND IN- KIND GIFTS

Ed and Georgia Bennett
Tony Bynum
Mason Cummings
Ecoflight
Esri
Rick and Susie Graetz
Granite Technology Solutions
Google
Carl Johnson
Microsoft
Mystery Ranch
Alex Noriega
Patagonia Boulder
Patagonia Denver
Benj Wadsworth

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 (109)	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
Carla Allen	Robert D. Bacon
Janet K. Allen	Betty Jane Baer
Millard Altman	Randall G. Baidas and William K. Reeves
Dr. R. Gerald and Mrs. Donna B. Alvey	Robert Baillie
Kay Amos	June E. Baldwin
Bud and Jackie Anderson	Nancy L. Ballou
Clarence Anderson	Martha Hatch Balph, in memory of Robert McConnell Hatch
Marilu and Allen Anderson	Barbara and Joseph Bania
Dorothy Angelino	John Bannister
Marcia Angle and Mark Trustin	Steve and Janet Barco
David Arent	Barbara and David Barnes
Brenda Armstrong	Nicholas P. Barnes
Kurt Aronow	Linda F. Barnhurst and John D. Carter

Ann S. and Robert G. Barrett
 Tom and Currie Barron
 Donald J. Barry
 Gregory W. Bartha
 Patricia Bartlett
 Dianne G. Batch
 Peggy Winslow Baum
 David M. Bean
 Keith Bean
 JoAnn and David N. Becker
 Phil and Lynn Beedle
 Frances G. Beinecke-Elston and Paul Elston
 Robert H. Bell
 Celia M. and Robert B. Belton, Jr.
 Charles H. Bennett
 Clayton Benton
 Dolores A. and Walter M. Benton
 Billie Louise Bentzen
 Betty and Todd I. Berens
 Howard A. and Dorothy G. Berger
 Keith Bergman
 Jan and Irv M. Berlin
 Sandra Berndt
 Brian Besser
 Jean Biddle
 Judy Biddle
 Marion Bierwirth
 Jack Bishop
 Robert W. Bittner
 Larry G. Blackwood
 Ann Blanchard
 Dr. Peter A. Blasco
 Mark D. Blitzer

Lt. Col. Kenneth Bloodworth
 Carol F. and William L. Bloom
 Carolyn O. Bluhm
 Jo and Tom Boeding
 Alfred E. Boehl
 Isabelle Bohman
 Vernon Bolen
 Helen S. Bolle
 Dean Borgeson
 Retty Bowen
 Joseph Bower
 Crandall and Erskine Bowles
 Judy G. Bradford
 Peter P. Bradley
 Elizabeth Breunig
 Martha Brewer
 Lillian Brillhart
 James M. and Mick Briscoe
 Shelagh and Bob Brodersen
 Sylvia Brody, Ph.D.
 Suzanne Brooks
 Clifford H. Browder
 Larry J. Brown
 Marilyn and Allan Brown
 Amy C. Browning
 James and Barbara Brunell Fund
 Joyce H. and Roland F. Bryan
 William D. Buel
 Dr. and Mrs. Michael Bunim
 Dale Burch
 James R. and Denise J. Burch
 Irene H. Burkart
 Dr. and Mrs. Donald Burnett
 Michael F. Burns
 Douglas W. Burton, Jr.
 Lowndes Butler

Margaret J. Cain
 Jim Callison
 Pauline B. Campbell
 Helen R. Cannon
 Lisa C. Caplan
 Barbara B. Carl
 Louise Carney
 Mrs. Thomas A. Cassilly
 Michael E. Cease
 Theresa D. and John T. Cederholm
 Peter C. Chapel
 Margaret and Robert Chasson
 Charles B. Chedsey
 Luann K. Cheney-Smith
 Barbara J. and David A. Churchill
 Michael Chusmir
 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
 Jim Collins
 Marcie D. Colpas
 Dr. Mary L. Contakos
 Dr. Joseph and Leslie D. Cook
 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
 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
 Ronald J. Dennenberg
 Susan Diaz
 James G. Dillon
 Sylvia Ruth Dillon

Yellowstone National Park, Wyoming
 Chris Ferrante, NPS

Michael DiMenna	Dave Evans	Clyde E. Gasser	Natalie P. Halpin	Rebecca and Jeffrey Himsl	Linda L. B. and Christopher G. Johnson	Dr. Richard M. Klein	Frances H. Layton
Sophie G. and Wesley E. Dirks	Phyllis Falconer	Christopher D. Gates	Felicity Hammer	Samuel M. Hines	Marilyn P. Johnson	Susan C. Klein	Nadia and Dr. Guy W. Leadbetter, Jr.
Frank Discenza, Jr.	Gary Fenstamaker	Steve Gates	John L. Hammond	Maxine Hirschel	Dorothy and Mark Johnston	Diana Knox	Barbara Leggat
Jackie and Kenneth Dobrovolny	Thelma Fernandez	Alan M. Gauld	Albert Handelman	Lena and Gerald Hirschler	Jeanne Johnstone	Diane Knudsen	Dee and Robert Leggett
Martin Dodge	Francesco Ferraro	Eletha Elrick Gerber	Denise Hanlon	Edward Hoagland	Janet B. and Warren R. Jones	Kris and Kurt Kobiljak	Gary J. Legon
Harry L. Dodson	Arthur L. Finn	Kurt O. Gerhardt	Patty and Russ Hannon	Margaret Hodges	Jay M. Julian	Stephen Kochman	Dr. Steven H. Leifheit
Barbara and T. William Donnelly	Louis M. Fiorentino	Marjorie Gerhardt	Dr. Gail C. Hansen	Sydnor F. Hodges	Phyllis F. Kadle	Charles E. Kohlhase, Jr.	Dr. Jack C. Leighty
Dorotheya M. Dorman	Sally R. Fish	Sandra and Richard Geudtner	Lynne W. Hansen	Sally G. Hoffman	Stan Kamin	E. A. Komczyk	Cathy and Rolf W. Lemp
Ann H. Downer	Tonie Fitzgerald and Gary Ingram	Tyler Geurts	William R. Hansen	Colleen D. Holloway	Jean M. Kane	Kay Koplovitz	Joan Levers and David Manhart
Linda D. and Edward Doyle	Heidi Fleischmann and James Scott	Amy Gillenson and Jim Fornari	Harding Educational and Charitable Foundation	Dr. Leroy G. Holub	Dorothy S. Kanehl	Eugene V. and Lenore M. Kosso	Dr. Lynn Levitt
Michael Dryfoos and Ilga Jansons	Daniel Flickinger	Paula J. Ginsburg	David C. Hardy	Dr. Ian Hood	Kevin A. Karl	Judith Krabbe	Linda A. Lewis
Joan Dubis	Patti W. Flores	John W. Gintell	Pollyana Harmon	Valerie Logan Hood and Leroy E. Hood	Kenneth R. Katsma	Betty J. Kraker	Paul F. Lewis
Richard M. Dudley	John J. Floreth	John R. Giurgevich	Franklin Harold	David Hoover	Nancy Kaufmann	Gerald M. Kramer	Philip Licetti
Duane D. Dufour	William B. Flournoy	Eileen Glaser	Steven Harper	Perry Y. Hopkins	Pauline E. Kayes	Lawrence H. Kramer	Vivian R. Liddell
Eve Duhon	Mark S. Follett	John R. Goellner and Annette R. Goellner	Donna M. Harris, D.V.M.	Janice L. and John K. Howie	John P. Keefe	Richard Krawiec	Benjamin G. Liles, Jr., Ph.D.
Sidney Durham	Mary O. and Kenneth G. Foote	Nadine and Scott Goetz	Jessie M. Harris and George W. Cunningham	Peter G. Howse	Barbara O. Keeton	Robert L. Kriel	Dr. Erick T. Lincke
Arthur Dusdall	Ida L. and Joseph Foster	Patricia Goldblatt	Susan K. Harris	James H. and Sherry P. Hubbard	Dan Keison	Connie Krummrich and Mark Nelson	Judith and Gregory Linder
Marge and James P. Dwyer	Cathy D. Fox	Romina Gomez	John H. Harvey, Ph.D.	Dr. and Mrs. Morton W. Huber	Carol Keith and John Higgins	Chela Kunasz	Robert W. Lindstrom
Margo and George Earley	Deborah and Charles E. Frank	Dr. Charles D. Goodman	Phyllis Hasheider	Agnes Hughes	Anne Kelemen	H. William Kuni	Joan C. Lindusky
H. Kay Easton	Cheryl P. and Edwin F. Franke	Dr. John L. Graham	DeeAnn A. Hast	L. Barrie and Shirley Hunt	Ken Keller	Marcia Kunstel and Joseph Albright	Doris Link-Schreiber
Robert F. Ebinger, Jr.	Helene Frankel	Cathy and Jaime Grams	Christine B. Hayes	Lillian L. Hutchinson	Richard A. Keller	Mr. and Mrs. Robert R. Kurz	Carol T. Linnig
Vickie and Randy Edwards	Barbara J. Fraser	Barbara and Wayne Grant	Eugene R. Heise	Margaret L. Hyde	Kathy J. Kelley	Dr. Edward Kush	Stephen and Kathleen Linowski
William J. Ehmann	Leona B. Freist	Fredianne Gray	Joan E. Hekimian	Patricia B. Hyer	Mrs. William B. Kelly	Kathy L. Kuyper	Nancy J. Linzner
Millicent Eidson and Thomas Henderson	Elizabeth I. French	MacBryan Green, M.D.	Ame Hellman	Gary L. Jackson	Greg Kemp	Robert Kvaas	Nina Liu
Mim Eisenberg	Mary Anne Freyer	Gary, Julie, Sydney, and Maddy Greenstein	DeWitt J. Henderson	Bonnie and Bill Jackson	Robert Kibler	Jon C. Lafleur	Sally C. and Melvin Lockwood
Donald Elardo	Kristin Frish	Christine L. Dickey and Stephen L. Griffith	T. Henneforth	Karen J. Jacobs	Sharon A. Killough	Greg A. La Fortune	Fred J. Loeding
Christopher Elliman	Donald M. Fuhrer	Nina B. Griswold	Dr. Sylvie and Eric M. Henning	Jan and Tim Jaskoski	Kira Kilmer	Hans P. Lagoni	Ruth Lofgren
Benton Elliott	Dr. James W. and Mrs. Mary Anne Fullerton	Sharyn Groslyn	Carol S. Heubeck	Helen Jay	P. Jean J. Kincaid	Diana and Ken La Mar	Patty Lowe
Jack K. Ellis	Alicia and Carl Furman	Sue and Fred J. Gunckel	Alan P. W. Hewett	Allen Jefferis	Brad M. King	Virginia A. Lamarche	Ann Lowry
Linda Jo Ellis	Dr. Sarah F. Gaines	Gayle Hackamack	Jeannette Hierstein	John D. Jeffers, Jr.	Kevin King	Jane A. Lamph	Caroline Lowsma
Alice and Calvin Elshoff	Morris Galen	Marcia C. Hackett	Dr. Dennis V. Higgins	Ann C. Jensen	Ralph E. Kipena	Diane F. Lapham, M.D.	Steven Lucas
Sherilyn D. and Steven G. Erwood	Patricia A. Galoci	Gary and Carolyn Haden	Eva Higgins	Carl B. Jeske	Mr. and Mrs. Clifford A. Kirk	Margaret K. and Paul R. LaPointe	Stanley J. Luft
Dr. Barbara Bell Eshbaugh and Family	Kenneth J. Gamauf	William Brack Hale	Mary Lou Hill	Marie Johansen	Mrs. J. Kirkpatrick	Jane Laporte	Dayton Lummis
Donna Esteves	Kathleen Garfield	Jon B. Hales	Rebecca Hill	Lucie J. Johns	Mrs. William F. Kirsch, Jr.	Nancy W. and Jeffrey R. Larson	Larry L. Lundberg
	Mr. and Mrs. Michael B. Garvin	Mark Hallee	Sandra K. and Wendell P. Hill	Kristine Johnson	Mark P. Kisker	Catherine L. Latham	Mary J. Lundell
			Heather Hilton		Paul C. Klahr	Richard L. Latterell	S. N. Luttich
					Ken Klare		Cyrus H. Lyle, Jr.

Nancy C. and Wilbert A. Lyons
 Richard J. MacAfee
 James MacFadden
 Lawrence R. Mack
 Maura D. Mack
 Joan Mackay
 Helga K. Mackey
 Travis MacSwain
 Franklin L. Madison
 Kristie M. Malley
 Sandra Malmstrom
 R. Mamula
 Dick Marin
 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
 Margaret Mayer
 Nancy M. Mayer
 Edmund E. McCann
 Christine and Charles W. McCleary
 Lawrance H. McClung
 Jamie Y. McCulloch
 Carse O. McDaniel
 Jane K. McDonough
 Barbara L. McElheny
 Michael McFee
 Mr. and Mrs. Harry G. McGavran, Jr.
 Jean and Charles W. McGrady
 John G. McInnis

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
 Edward D. Miller, M.D.
 Nancy L. Miller
 Valentine Miller
 Marion A. Mills
 Mary L. Mitchell
 Alice and Ruel Mohnkern
 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
 Anna-Maria Mueller and James L. Lazar
 Nancy Mullen and David Edward Hall
 Jay Munson
 Ann M. Murphy
 Dr. Beth Murphy
 Geraldine Murphy
 Cherri and Philip E. Murray
 Olga R. Najacht
 Darby and Geri Nelson
 Dr. Mark and Mrs. Sandra Newton
 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
 Stanley T. Ottenbreit
 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
 Ursula Parobek
 Anne Moreau Jansky Parsons
 Linda Partridge
 In Memory of David and Moolah Pearlmutter
 Jerold Pearson
 Madeline and Robert Pendergrass
 Ronald W. Perkins
 J. Henry Peters
 Craig M. Peterson, Ph.D.
 Lois A. Peterson
 Martha Pezrow
 Elizabeth Philbrook
 John D. Pickelman
 Wes Pierce
 Gail Pigeon

Dr. and Mrs. Richard S. Plank
 Nancy and Robert Plaxico
 Nancy G. Pofahl
 Marilyn and Edwin Pollock
 Phyllis J. Polumbo
 Peggy D. and Tom Post
 Myrna Barbara Pototsky
 Marvin Prager
 Angela K. Prather
 Susan and Glenn Pratt
 Gregory A. Price
 Nancy and Ben. G. M. Priest
 Alice F. Primrose
 Susan J. Puder
 Margaret Purves
 Elizabeth and Lewis Purvis
 Freda-Wood Purvis
 L. Scott Pyle
 Carolyn S. Quinn
 Audrey Raebeck
 Sidney Raines
 David Rakov
 G. C. Ramsay
 James McChesney Ranson
 Kelly M. Ranson
 Sandra L. Rasche
 Katherine and Bruce Redder
 Pamela and Philip B. Reinhart
 Maryann Reis
 Gail F. Reissen
 Kathleen Elyse Schmidt Renquist
 Lois L. Richardson
 Marie W. Ridder
 David G. Ridley
 Jerry Rivers
 Marjory F. Robinson
 Kelly and John Rock

Mary and Gaylan Rockswold
Lee A. Rodin
Dr. Linda C. and Edward
H. Roesner
Mark Rohling
Marjorie Rohner
Patricia R. Rooney
Mrs. Edmond M. Roy Root
Aaron Rose
F. Duane Rose
Robert M. Ross
Robert F. Roth
Paul V. Roundy IV
Janis Rowland
Victoria Roy
Edwin B. Royce
Robert M. Ruether
John L. Rundle, Jr.
Beverly J. Ruser
Janice L. Russell
Edward L. Rutherford
Eveli T. Sabatie
Charlotte Sahnaw
Barbara St. George
Elizabeth S. Saltonstall
Jaya Salzman
Elizabeth A. Sartor
Jerry Sass
Marty Schiel
Paul Schirmer
Gloria G. Schlaepfer
Loren W. and Rebecca
A. Schmidt
Lester Schneider
Elizabeth C. Schoeberlein
William J. Schoene
William Schoenherr
Ellen Marshall Scholle

Judith W. Schrafft
Eleanor Nadler Schwartz
In Honor of Gwendolyn Schwartz
Ann B. and Lloyd F. Scott
Jeanie S. Scott
Keith Sendall
Linda and Gene Sentz
Judith M. Setzer
Mrs. Henry M. Shafer
Joanne Sheridan
Scott Sherwood
Robert Shultz
June and Harold Siebert
Pamela Silimperi
Roger Simms
Paul Simon
Ann B. Simpson
Charles and Mary Sinclair
Sandra K. Skaggs
Marianne J. and James Skeen
Dr. David D. Skryja
David R. and Kathryn E. Smith
Ernestine I. Smith
Ian J. Smith
John R. Smith
Rosa Leader-Smith and Anthony M.
Smith
Linda Smothers and
Richard Gregg
Tower C. Snow, Jr.
Diane and Dale Snyder
Jane Sokolow and
Edward A. Ames
Carol and Peter A. Soria
Lynn Spensley
Dr. Nicholas Sperelakis
Martha and Irwin Spiegelman
Robert Spielman

Dennis Spitz
Kathryn C. Splinter
Norma J. Spooner
Dolores and James Sprague
M. G. Springer
West Stache
Jennifer Stanley
Christina Stanleyblair
Sandra L. and Harrison T. Starr
Christy and Robin Stebbins
Aurora and Milton Steele, Jr.
Steven R. Stegner
Robert A. Stenstream
Loreli and Axel Steuer
Marni A. Stevens
Patricia A. Stevens
Philip E. and Susan S. Stevenson
Kirsten L. Stewart
Robert G. Stine
Barbara Rogers Stinson
Mrs. Theodore A. Stoll
Max Stolz, Jr.
Cathy Douglas Stone and James M.
Stone
Sylvia O. Stone
Ruth Storms
Vi Strain
Elaine Strassburger
Georgene Stratman
Jacqueline A. Stroud
Joanna Sturm
Sheila and John Suarez
Sam M. Swanson
Flora Swearingen
Anna M. Swenson and
John A. Kunkel
Karen J. Swope
Sandy Szanderek

M. G. Szetela
Phyllis Whitney Tabor
Dr. Frederick and Mrs. Jill Taylor
Samuel T. Test
Karen P. Thomas
Eleonore A. Thuemmel
Robert Tolfree
L. Diane Tompkins
Mrs. George Trapp
Robert R. Traut
Harriette E. Treloar
Barry Truman
Norma Tschida
Joyce Tullock
Samuel E. Tuma
Barbara Turner
Mr. and Mrs. Howard Tuttle
Sean and Genevieve Twomey
Lynn Udick and Art Rohr
Dr. and Mrs. David C. Ulmer, Jr.
Jan and Rolf Ursin-Smith Charitable
Trust
Abigail P. van Alstyne
F. R. Van Den Dries
Paulette Vartabedian
H. J. Velsor, Jr.
Nancy W. Verber
Jack W. Vetter
Van R. Vibber
Louise Vincent
Gigi and James Voegeli
Jordan Voelker
Phyllis M. Vogt
Lance Von Zepkan
Don Wadland
James R. Wagner
Carol and Joseph Waldner
David L. Wallace

John C. Wallace
Judge E. Wallace
Robert Wallace
Stephen J. Walsh, M.D.
Diana H. and Steven R. Warner
Nancy Warren
Henry M. Warzybok
Aimee M. Waters
Mr. and Mrs. Robert A. Watson
Sanford Waxer
Kendrick C. Webb
Bruce Weber
Dr. and Mrs. Edward C. Weber
Marshall M. Weinberg
Reynold S. Welch
Lesley Weller
Sally Wells
Salome and Charles Wells
Gladys P. Westman
Sue Whan
Ruth B. Whipple
Roger B. White
James R. Whitefield
Marshall Hackett Whiting and Richard
Arnold
Edward B. Whitney
Nancy D. Wicker
Charles Tucker Wilkinson
Tom Willey
Jamie Williams
Jane P. Williams
Richard D. Williams
Stephen Williams
Thomas D. Williams
Michael Owen Willson
John N. Wilson
Bente and Don Winston
Eleanor and Frederick Winston

Susan Woehrlin
Lynn D. and Richard W. Woerpel, D.V.M.
Barry H. Wolf
Mick Wolk
Michael N. Wood
Steven Woodbury and
Ann Bauer
Scott Woodward
Gary Wright
Herbert E. Wright
Mrs. Roger G. Wrigley
Pei-Hsing Wu
Thomas C. Yeoman
Virginia and Ralph Zahn
Marsha McMahan Zelus
Denise L. Zembryki and
Ronald Mamajek
Greg Ziegenfuss
Birdie Zitnick
Ben Zuckerman
Borys Zukowski and Stephanie
Korcyn-Zukowski

BEQUESTS

We are deeply honored and grateful to acknowledge gifts received during 2020 from the estates of the following individuals.

Dan Lynn Allison
Frank V. Aloisio
Wendy Appel
Eric E. Barnes
Pauline Bill
Bert E. Brown
Lois J. Cleworth
Bertram J. Cohn
Mary Lybarger Collins
Roseann Comstock

Mary Coughlin
Kathryn S. Cousins
Mary Ann Crafts
Neil Currie
Dawn Davit
Richard W. Dodge
R. Stephen Dorsey
George Earley
Marjorie J. Ford
Mary S. Gerngrohs
Nellie Lucille Gibson
Dorothy Y. Graham
Eldon Hiebert
Ouida Mundy Hill
Guy Hoffman
Ruth Hofmeister
F. Michael Horn
Carol Inberg
Evelyn J. Jeffries
Marjorie Kernick
Herbert A. Kirst
John Kittross
Lawrence Kramer
Mary R. Laner
Richard Law
Richard T. Lee
Leslie Leonelli
Betty A. Lewis
Lynn E. Lewis
Mildred A. Lillis
Ruth Lofgren
Diana Lynch
Elizabeth Massie
Virginia McConahay
Constance Midgley
Janice McCoy Miller *
Patricia L. Minnick
Katherine Ness

Dr. Margery Nicolson
Richard Persoff
Mariette Pinchart
Nancy Priest
Lorraine M. Puhek
H. Richard Randall
Theodora R. Raven
Janet Roebuck
Gertrude N. Rothschild *
Mendon F. Schutt Family Fund
Cyndi Schwandt
Marvin Sheffield
Dean Shinn
Ronald Simonton *
Grace C. Stebbins
Elizabeth Tice
Richard Treidel
Freeman Tyler
Donald Vogel
Dorothy Westley
Verna N. White
Winifred S. White
Barbara Wilson
Robert Wilson
Thomas R. Wise *
Margaret Young

* 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 (13)	High Meadows Foundation	Jennifer P. Speers
Gail B. Austin	Lena and Gerald Hirschler	Lois and Arthur Stainman
Anne and Gregory Avis	Pamela Johnson and Carl Haefling	Alice and Fred Stanback, Jr.
Tom and Currie Barron	Lisa Keith and Allan Karp	Christy and Robin Stebbins
Bobolink Foundation	Hyunja and Jeffrey L. Kenner	Catherine M. Stiefel and J. Keith Behner
David Bonderman	Tony Kiser	Gene T. Sykes
Crandall and Erskine Bowles	Marcia Kunstel and Joseph Albright	Penny and Ted Thomas
Eric Brose	Ann R. and Michael A. Loeb	Maggie Walker
Marilyn and Allan Brown	Diana R. Lynch	Marshall Hackett Whiting and Richard Arnold
The Bunting Family Foundation – Fund B	Jacqueline Badger Mars	Edward B. Whitney
Barbara J. and David A. Churchill	Sandy and Patrick Martin	Eleanor and Frederick Winston
Barbara Cohn	Dave Matthews	Hansjörg Wyss
Judith and Stewart M. Colton	Sarah Merner and Craig McKibben	Marsha McMahan Zelus
Brenda and Swep Davis	Eleanor and Robert Meyers	
Margo Earley	Walter E. D. Miller	
Christopher Elliman	Sandra J. Moss	
James Ellsworth	Priscilla Natkins and Seth Novatt	
Chris Enbom	Judy and Brad O'Brien	
Jaimie and David Field	Marge and Gilman Ordway	
Mr. and Mrs. Joseph Field	Martha and Robert Osborne	
Daniel Flickinger	Diane Parish and Paul Gelburd	
Michelle and Robert B. Friend	Nancy and Robert Plaxico	
Jessica and John Fullerton	Pat Powers and Tom Wolfe	
Horace W. Goldsmith Foundation, Inc.	Mrs. Diana and Governor Bruce Rauner	
Sara and Ed Groark	Mary and Gaylan Rockswold	
Janet and John O. Haas	Connie and Ted Roosevelt IV	
Ben Hammett	Jan and Carl Siechert	
Ann Harvey and Mike Campbell	Nolan Kenneth Snead	

Golden Gate National Recreation Area, California
Mason Cummings

THE WILDERNESS SOCIETY GOVERNING COUNCIL

CHAIR
Crandall Bowles, Charlotte, NC

OFFICERS
Molly McUsic, Vice Chair, Chevy Chase, MD
William J. Cronon, Ph.D., Vice Chair, Winnipeg, MB
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
Norman L. Christensen, Jr., Ph.D., Chapel Hill, NC
David Churchill, Washington, DC
Daniel Cordalis, McKinleyville, CA
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
Lisa Keith, Old Greenwich, CT
Michael A. Mantell, Sacramento, CA
Rue Mapp, Oakland, CA
Jacqueline Badger Mars, The Plains, VA
Juan Martinez, Blanco, TX
Dave Matthews, Charlottesville, VA
Jaime A. Pinkham, Ridgefield, WA
Jeffrey Rhodes, San Francisco, CA
Rebecca L. Rom, Ely, MN
Theodore Roosevelt IV, New York, NY
Jennifer Perkins Speers, Salt Lake City, UT
Cathy Douglas Stone, Boston, MA
Aaron Wernham, M.D., M.S., Bozeman, MT

THE WILDERNESS SOCIETY HONORARY COUNCIL

Edward A. Ames, Bronx, NY
Frances G. Beinecke-Elston, Riverdale, NY
Richard Blum, San Francisco, CA
William M. Bumpers, Cabin John, MD

George F. Frampton, Washington, DC
William H. Meadows, Nashville, TN
Gilman Ordway, Wilson, WY
Charles Wilkinson, Boulder, CO

THE WILDERNESS SOCIETY ACTION FUND BOARD OF DIRECTORS

Molly McUsic, Chair, Chevy Chase, MD
Gregory M. Avis, San Francisco, CA
Thomas A. Barron, Boulder, CO

Carl Ferenbach III, Boston, MA
Michael A. Mantell, Sacramento, CA
Scott A. Nathan, Washington, DC

Financials

Despite the negative impacts of COVID-19 in 2020, thanks to the efforts of our adaptable team and steadfast supporters, we continue to benefit from steady growth in financial resources to support current and future conservation efforts. The growth in net assets in 2020 resulted from unusually large bequests and high investment returns. These funds provide a foundation of financial stability as we tackle the existential climate, nature and inequity crises.

The Wilderness Society and The Wilderness Society Action Fund follow generally accepted accounting principles, which require that the full amount of pledges to be paid over more than one year are recorded as revenue in the year the pledges are made. As a result, years in which we receive an unusually large number of multi-year pledges there is also a corresponding increase in revenues.

Additionally, to ensure sound stewardship of your philanthropic support, we also closely monitor our budget on a cash basis—tracking actual expenditures and revenues that are available to spend in the current fiscal year.

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

Email: member@twso.org
 Visit: wilderness.org/our-accountability
 Call: 1-800-THE-WILD

Organizational Growth¹

Efficiency

Program
Membership
Philanthropy
Management

Revenue Sources

Individuals
Institutions
Other
Management

1. Taken from the consolidated audited financial statements

Elected to the Governing Council in 2020

Daniel Cordalis

Daniel is a natural resources and Indian law attorney. He stepped down from the Governing Council in 2021 after being appointed Deputy Solicitor, Water, at the U.S. Department of the Interior.

For the last decade, he has worked on natural resource and complex water and land management issues on behalf of Tribal governments and conservation groups. Daniel most recently worked in private practice. He previously was an attorney with Earthjustice, the Yurok Tribe, and clerked for the Colorado Supreme Court and the Native American Rights Fund.

A Navajo Tribal member, Daniel earned his bachelor's degree from Rice University, followed by a master's degree focused on hydrology and a J.D. from the University of Colorado, Boulder.

Lisa Keith

Lisa is a conservationist and retired development executive based in Connecticut.

She has devoted her career to raising resources for conservation and climate organizations. She worked at the Environmental Defense Fund for almost 30 years, leading multiple capital campaigns and working with leadership donors.

She is active with numerous nonprofit organizations addressing conservation and poverty alleviation. She also serves as a Trustee of the Environmental Defense Fund, an Advisory Board member of the Appalachian Mountain Club and is a former board member of the Chocorua Lake Conservancy.

Lisa received her B.A. in history from Middlebury College.

Aaron Wernham

Dr. Aaron Wernham is a family physician and chief executive officer of the Montana Healthcare Foundation. Over more than a decade in clinical practice, Aaron worked in underserved communities in urban California and rural Alaska, where he also served as a policy advisor for Alaska Native tribes.

In his work on health policy at the national level, Aaron developed and led the Health Impact Project, a major initiative of the Robert Wood Johnson Foundation and The Pew Charitable Trusts focused on incorporating health considerations in public policy decisions; he has served on several National Academy of Sciences committees and authored peer-reviewed articles, book chapters and public health reports.

Aaron received his medical degree from the University of California, San Francisco.

Uniting People to Build Political Power

In 2020, The Wilderness Society Action Fund amplified the political power of the pro-public lands majority.

The Wilderness Society Action Fund is dedicated to the vision it shares with The Wilderness Society—a future where people and wild nature flourish together, meeting the challenges of a rapidly changing planet. The Action Fund—a separately incorporated 501(c)(4)—is making long-term investments in areas where the opportunities to build political power for conservation are the greatest. Focusing on Arizona, Colorado, New Mexico and Montana, The Action Fund in 2020 invested in grassroots organizing to promote vital legislation, held elected officials accountable for their votes and supported pro-public lands candidates for office.

On the national level, The Action Fund helped center climate within the platforms of all the major Democratic Party presidential candidates. It then worked to ensure that Joe

Biden’s policy team recognized the critical role that public lands can play in tackling the climate and nature crises in an equitable way. This push was reflected in a number of public lands policies that Biden campaigned on, including: addressing the climate challenge with the full force of the executive branch; support of the effort to protect 30 percent of U.S. lands and waters by 2030; a commitment to restore protections to national monuments and other lands and waters threatened by the Trump administration; pausing new oil and gas leasing on public lands and waters; and other priorities shared by The Action Fund and The Wilderness Society.

The Action Fund also invested in key congressional, state and county races to help pro-conservation candidates in their bids for office. Our support helped Tom O’Halleran, a

pro-conservation member of Congress from Arizona, win a close race for re-election and expanded climate-friendly leadership at the state level. Anna Tovar, a strong proponent for renewable energy and addressing the climate crisis, won one of the five seats on Arizona’s powerful public utilities board, becoming the first Latina ever elected to statewide office. In New Mexico, The Action Fund helped tip a key county commission to conservation-friendly control while retaining a conservation majority in another.

Looking ahead, The Action Fund will work on a sustained basis with many partners from community-based organizations to large national groups to leverage our resources to the greatest extent possible to build the politics for protecting public lands.

Olympic National Park, Washington
Jordan Siemens

**The
Wilderness
Society**

The Wilderness Society
www.wilderness.org
1-800-THE-WILD

Gunnison National Forest, Colorado
Mason Cummings