

THE
WILDERNESS
SOCIETY

FOR OUR WILD

THE WILDERNESS SOCIETY'S 2016 ANNUAL REPORT

Cover and inside cover: Bears Ears National Monument, Utah (see more on page 8).

2016 WAS A WATERSHED YEAR FOR THE WILDERNESS SOCIETY and for the conservation movement.

From protecting irreplaceable landscapes to promoting smart renewable energy development, to increasing opportunities for all Americans to experience and enjoy our public lands, we achieved some of our most meaningful and significant victories to date.

Over the past eight years, 29 new national monuments were created—and 2016 alone gave us three of the largest and most meaningful land protection stories in the history of the United States, with new national monuments protecting the Bears Ears region of Utah, the Katahdin Woods and Waters in Maine and 1.8 million acres in the California desert. Any one of these victories would be cause for celebration; securing all three in the same year makes 2016 one of the most successful in our history.

In addition to these landmark new monuments, we made public lands part of the climate solution by finalizing rules and regulations to reduce emissions from public lands, and by enacting plans that encourage clean energy development in the right places. Today, we are working vigorously to defend these and other energy reforms.

Finally, we helped people access their public lands more than ever before with new recreation initiatives, new policies that expand access to the outdoors, as well as the great success of the federal Every Kid in a Park program, which provides free park access for every fourth-grader in America. 2016 saw the launch of our national “Our Wild” campaign to mobilize the broad and vocal support our public lands need for the fight ahead.

In 2017, we now face empowered anti-conservationists in Congress and a new presidential administration, vowing to reverse the progress we worked hard to make possible. Our work on behalf of the nation’s lands and waters has never been more important. We’re ready to dig deep in the years ahead, working with the new administration wherever possible but also fully prepared to defend against threats as they are presented.

The Wilderness Society has provided leadership at defining moments in our nation’s conservation history. Throughout the 1950s we led the effort to enact what became the Wilderness Act in 1964. In the 1980s, we successfully fought a federal effort to privatize our public lands. In the 1990s, we protected the remaining old-growth forests and roadless areas. In the early 2000s, our advocacy put an end to repeated attempts to open the Arctic National Wildlife Refuge to oil drilling. Every step of the way, The Wilderness Society has been on the front lines: framing the debate to find common ground on high-profile issues, mobilizing grassroots support and collaborating with others to build the strong defense necessary to win.

Building a movement to protect our public lands is a long-term endeavor. It’s even more important in the times when our values are most challenged. Our public lands need our help to survive. They belong to all of us—and it will take every one of us stepping up and doing more than ever before to protect them.

We can’t thank you, our supporters, enough for being part of this movement.

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

**BY THE
NUMBERS**

Established
in 1935

1 million wilderness
supporters

109 million acres of
wilderness protected

FOR LANDS AND WATERS

15 new national
monuments

More than 290,000,000 acres
of land and water protected
as national monuments

Launched #OurWild
campaign

"2016 will go down as one of the most significant years in conservation history. The Obama administration responded to the call from communities across the country to protect some of our most cherished and sacred lands."

—Melyssa Watson, Vice President for Conservation

Katahdin Woods and Waters National Monument, Maine

FOR THE PLACES THAT SUSTAIN LIFE

If we want our planet to thrive in a changing climate, we must fight to protect the places that are critical to ecosystem health, preserving essential habitats for plants and animals, and connecting wildlands that allow animals to migrate and adapt to a warming planet. In 2016, your support made some of our greatest achievements to date possible, with vast new national monuments declared throughout the nation.

California Coastal National Monument

Katahdin Woods and Waters National Monument: Resilience in Maine's North Woods

For years, Maine's north woods represented some of the largest undeveloped—yet unprotected—wildlands in the eastern United States. That changed in August 2016, when President Obama responded to overwhelming local support for their protection and designated the **Katahdin Woods and Waters National Monument** east of Baxter State Park in north-central Maine. With our support, a wide range of on-the-ground advocates challenged initial resistance to creating this monument from a vocal minority—and now, this protected land is helping to bolster the area's tourism economy, support outdoor recreation and preserve an interconnected ecosystem for wildlife in the face of a changing climate.

- > 87,500 acres protected
- > New public land donated by Burt's Bees cofounder Roxanne Quimby
- > Connects habitat for moose, black bear, Atlantic salmon and other wildlife

Three New Monuments to Safeguard California's Desert

In February, President Obama designated **three new national monuments** across 1.8 million acres of California desert between Las Vegas and Los Angeles: **Mojave Trails, Sand to Snow** and **Castle Mountains**. The designations honored years of work from our supporters, elected officials, business owners, faith organizations, veterans groups and others. By connecting previously protected areas, the new monuments preserve critical wildlife habitat and conserve a significant portion of the California desert—safeguarding its stark beauty in perpetuity.

- > Connects one of the world's largest protected desert ecosystems
- > Habitat for bighorn sheep, golden eagles and desert tortoises
- > Fossil beds, Native American cultural sites, military history sites and recreation

Expanding the California Coastal National Monument

As his second term came to a close, President Obama **added 6,200 acres to the California Coastal National Monument** by including six new sites in the monument. Since it was first created in 2000, this monument has primarily protected offshore rocks and islands. The expansion now brings protection to some of the coast's most treasured sites onshore—like the Piedras Blancas elephant seal rookery, a crucial habitat for one of the most unique marine mammals in existence. And in the case of the Cotoni-Coast Dairies site near Santa Cruz, the monument designation opens public access for the first time to this landscape's rolling hills and meadows, live oak and Redwood groves and incredible views of the Pacific Ocean.

- > 6,000 acres added to the monument
- > Crucial habitat for the northern elephant seal

"[The Katahdin Woods and Waters National Monument proposal] was inspired by the leadership President Woodrow Wilson had to create Acadia [National Park]. It was a huge inspiration to me and my family ... These are America's crown jewels."

—Lucas St. Clair, President of Elliotsville Plantation and son of Roxanne Quimby, whose donation of private land made the monument possible

FOR OUR HISTORY AND OUR HUMANITY

Our public lands are a living museum. They contain stories extending back millions of years and up to the present day. They're the places we visit to reflect, connect us with others, and renew our bond with the cultures that have shaped us.

In protecting our public lands, we protect our history, our identities and our most treasured cultural experiences; we protect our humanity.

Your support allows us to partner with local communities to permanently protect lands that are not only environmentally critical, but also provide critical links to our rich history and culture. In 2016, that approach led to major new national monuments that will protect our environment and our cultural heritage for years to come.

Gold Butte National Monument, Nev.

Bears Ears National Monument: A Historic Triumph

The **Bears Ears** region in southeastern Utah is one of our country's richest archaeological landscapes—yet it has been repeatedly targeted by vandals and grave robbers, and threatened by oil and gas developers seeking new leases in the area. In July 2015, leaders from five Native American tribes with deep ties to the region founded the Bears Ears Inter-Tribal Coalition to advocate for a new kind of national monument on this precious land: one collaboratively managed by the tribes and the federal government. The Wilderness Society was proud to work alongside the first tribal-led coalition in American history to successfully create a national monument, which President Obama designated in December.

- > 1.35 million acres across southeastern Utah
- > More than 100,000 Native American archaeological and cultural sites, from ancient ruins to 1,500-year-old petroglyphs
- > 25 Native American tribes supported the Bears Ears Inter-Tribal Coalition

Gold Butte National Monument: A Living Link to Our Past

Located between the Grand Canyon-Parashant National Monument and Lake Mead National Recreation Area, the **Gold Butte** area—Nevada's piece of the Grand Canyon—contains fossils dating back 180 million years, thousands of centuries-old Native American petroglyphs and artifacts from westward expansion. But because the area was not permanently protected, irresponsible off-road vehicle use and vandalism compromised the land, ecology, and sacred sites and artifacts. After years of legislative attempts to protect Gold Butte fell short, The Wilderness Society worked closely with the surrounding community to rally broad support—and in December, President Obama designated the Gold Butte National Monument, permanently protecting this cultural treasure for generations to come.

- > 300,000 acres in southern Nevada
- > A recreational gem for hikers, hunters, birders and campers
- > Sacred land to the Southern Paiute Tribes
- > 71% of Nevadans supported designating Gold Butte as a national monument

Crandall Bowles

"The Wilderness Society's important role in the recent national monument victories is particularly impressive as an illustration of what we can accomplish. I believe we are the only conservation organization that could have achieved the same wins, thanks to our focus, expertise and credibility with the government agencies and local interest groups involved. But now is the time to think about how we can defend these gains and ensure our future success as well. Getting more people outdoors—from city parks to national parks to wilderness areas—is the best place to start and probably the most important thing for our future."

As a young woman, Crandall Bowles treasured her family's annual trips to Mt. LeConte in Great Smoky Mountains National Park. It's a tradition she continues today with her 91-year-old mother, extended family and nine grandchildren. When she's not hiking in the Southern Appalachians, she serves on numerous corporate and non-profit boards and is a passionate supporter of the Anne Springs Close Greenway—a 2,300-acre nature preserve in Fort Mill, S.C., established by her family and dedicated to the public. Crandall has been a member of The Wilderness Society's Governing Council since 2010.

FOR THE VOICES THAT MAKE A MOVEMENT

For decades, The Wilderness Society has worked to build common ground with communities across the nation, helping people everywhere advocate for the lands and waters we share—whether that means securing new protections or defending our most treasured places from adversarial industries and administrations. Because we know that together, individual voices have the power to create lasting change.

In just the past five years, our collective advocacy engaged culturally and ideologically diverse groups of people, spurred action and helped push the Obama administration to protect millions of acres through 34 new or expanded national monuments—more than under any administration in history.

That's progress we could only achieve together—and we're not going back. As we now confront a Congress pushing an anti-conservation and pro-drilling agenda, we're ready to act. With our supporters—donors, advocates and volunteers—The Wilderness Society is increasing our efforts to mobilize and empower people to stand up for the lands and waters we share, and to amplify their voices for the even bigger fights ahead.

#OurWild

As Americans, we own 640 million acres of wildlands—but they are at risk. Though millions of Americans from all backgrounds support public lands, a radical movement in Congress is ignoring that longstanding national consensus and working stealthily to turn over the lands and waters that belong to all of us to states and private interests—where development, leasing and drilling awaits. This movement will likely gain momentum in the 115th Congress and under the Trump administration. That's why we launched #OurWild in 2016: a broad-based communications and advocacy effort to share the stories of individual Americans and their connections to our wild public lands. Their personal stories are encouraging bold, concrete action to fight for the lands and waters that belong to us all.

Creating Awareness
98 million social media impressions on #OurWild content

Educating
3.4 million views of #OurWild video series

Building Supporters
2.7 million social media engagements on #OurWild content

Taking Action
83,000 actions taken including donations, petition signatures and emails/tweets to members of Congress

FOR OUR HEALTH AND PEACE OF MIND

GAVIN WOODY'S STORY

Gavin Woody, a former U.S. Army infantry captain, Airborne Ranger and decorated combat veteran, served in Iraq during the beginning of Operation Iraqi Freedom in 2003. Service to others sometimes comes at the expense of the self, and Gavin's experience was no exception: He lost friends and fellow Rangers, he lost time with his family, and he witnessed destruction and ugliness that followed him home as memories.

In the middle of the chaos of war, memories of time spent outside offered Gavin refuge—stretching all the way back to his experiences as an Eagle Scout. When he settled in Seattle, the forests and mountains just outside the city once again became his refuge, helping him find peace by challenging his body and quieting his mind.

In addition to summiting the volcanoes near Seattle 17 times, completing several Ironman triathlons and skiing down Mount Rainier from its 14,410-foot summit, Gavin ran the 223-mile John Muir trail in four days. These feats are physically grueling, but for Gavin, there's beauty and peace to be found in the simple act of placing one foot in front of the other.

"When I'm getting ready for a solo multiday trek, people ask me, 'What do you think about when you're out there?' And the answer is that I think about running—because I have to. It keeps me grounded in the beauty that's around me. During those times, I feel like I couldn't be farther from the chaos I left behind in Iraq."

Millions of veterans return home and struggle with the transition, coping with physical, mental and emotional wounds. But for so many like Gavin, our wild places provide a refuge to heal body and mind. That's why The Wilderness Society advocates for—and with—thousands of veterans and veterans' groups in local communities and the halls of Congress.

"I've come to realize that the wild asks only two things of us: our full attention and our constant respect. In return, it offers healing, adventure and a new perspective on our lives. How could any of this be possible without our public lands?"

“When you come home from war, your body may be back, but your mind is often still on the battlefield. The aftershock of bombs, the constant barrage of bullets: you hear those sounds—and often feel them—again and again. The toll this chaos takes on your mind is sometimes the hardest thing to move past.”

TO SEE GAVIN'S **#OURWILD** VIDEO OR
TO LEARN HOW YOU CAN TAKE ACTION
VISIT **WILDERNESS.ORG/OURWILD**

FOR ENERGY AND CLIMATE

New rule to cut methane emissions on public lands by 40%

Five-year moratorium on oil leasing in the Arctic Ocean

All oil and gas leases on 130,000 acres of sacred tribal land canceled

Desert Renewable Energy Plan protects four million acres and helps California move to 50% renewable energy target

“Nearly a decade of work with the outgoing administration culminated in 2016. From protecting places too special to drill, to reducing our carbon footprint and promoting renewables, to engaging native communities in development decisions, we took major strides forward this year—and we’re prepared to keep fighting for a vision that Americans agree with and that our planet needs.”

—Chase Huntley, director,
Energy and Climate Program

FOR THE PLANET WE SHARE

For decades, public lands have been one of our primary sources for the coal, oil and natural gas that power our nation—but not without consequences.

Right now, one-fifth of our nation's carbon emissions originate on public lands, and outdated federal policies, created years ago in response to different needs, continue to prioritize access to fossil fuels over their effect on ecosystems, people's lives and the climate.

As we confront a political agenda that favors the fossil fuel industry over wildland protection and clean energy investments, we must continue to act boldly and ensure that the lands belonging to all of us work in the best interest of our health and the planet we share. You make it possible. With The Wilderness Society's deep knowledge of federal policy—and your support for our ongoing local, political and legal advocacy—this year we can defend the progress we made in 2016.

A Dramatic Drop in Methane Waste

Reducing preventable releases of methane—the primary component of natural gas and a greenhouse gas more damaging than carbon dioxide—has been a critical strategy in our push to reform energy development on public lands. We spent years building support on the ground by drawing out the issue’s human impact—and in doing so, mobilized communities living close to oil and gas development sites. In November, the Bureau of Land Management finalized a rule that will put our nation on a path to cut methane emissions on public lands 40 percent by 2025. We’re now preparing to defend the rule and ensure its implementation through our partnerships with supportive businesses, community and press advocacy, and when necessary, legal action.

- > In the short term, the greenhouse effect that methane creates is 86 times more powerful than carbon dioxide’s effect
- > Rule will help cut methane emissions on public lands by 40% by 2025

“We want our voices to be heard ... Some of us may have been nervous about our English or participating in a meeting like this for the first time, but we saw this as a moral obligation and important to protecting our public lands for future generations to enjoy.”

—Linda Sosa, educator at St. Cajetan Catholic Church in Denver and advocate for BLM proposal to curb methane waste

Defining a Path for Progress

Oil, gas and coal extracted from public lands presents a blind spot in our national effort to address climate change. We first highlighted this blind spot in 2015, which led directly to Interior Department scientists beginning work to estimate emissions. In 2016, we took the next step, advocating for a national energy plan to address this problem by creating a system for tracking and ultimately *reducing* carbon emissions on public lands. If the Trump administration won’t continue this crucial work, we’ll do it for them: building our own carbon tracking system to shine a light on this important issue, monitor progress toward international commitments, force transparency and accountability, and provide the public with the information it needs to raise its collective voice.

FOR A SUSTAINABLE FUTURE

Public lands must be part of our solution to climate change. Less than one percent of our nation's electricity comes from renewables on public lands today—but public lands offer some of the best opportunities to shift energy development from fossil fuels to wind, solar and geothermal.

We have to scale up clean energy on public lands—and we have to be smart from the start, following a new model we helped pioneer that guides energy development to appropriate areas and protects wildlands that are sacred to people, essential to ecosystems and critical to the future of our planet.

Alongside supporters across the country, The Wilderness Society is leading the way.

Sonoran-Colorado Desert, Calif.

A Framework for the Future

In November, the federal Bureau of Land Management finalized a rule five years in the making—and that will resonate decades into the future. For the first time, our nation has a standard approach to wind and solar leasing on public lands—one that will provide certainty and accelerate permitting of renewable energy projects, protect sensitive natural resources, and provide transparency and a fair market return for the public. The Wilderness Society played a key role in advocating for this rule, which both Republicans and Democrats embraced, and we're ready to work with all stakeholders to turn this new beginning into an energy revolution.

An Elegant Energy Solution

Nine years ago, The Wilderness Society helped create an elegant solution to a difficult question: what course of action do you take when the best areas for solar and wind-energy development lie within the same landscape as some of our most fragile, vital ecosystems? The answer came in the form of an unprecedented collaboration between the state of California and the Department of the Interior: the **Desert Renewable Energy Conservation Plan**.

The plan guides renewable energy development—enough to help meet California's ambitious renewable energy targets—to public lands in the Mojave and Sonoran deserts that are best positioned to support rapid but responsible development: places next to roads, near existing transmission lines or where there is already degradation. But the plan also secures four million acres to be protected and managed for conservation, endangered species and habitat connectivity.

Last year marked a major milestone: the completion of the first of the DRECP's two phases, designating more than 600 square miles for rapid wind, solar and geothermal energy development while protecting four million acres of important desert ecosystems.

- > 23 million acres covered by plan—10 million managed by the Bureau of Land Management
- > Four million acres protected and managed for conservation
- > Helps meet California's 50% renewable energy target
- > A model for the future of energy development: favorable to conservation and renewable energy developers

FOR PLACES TOO WILD TO DRILL

Today, we face a new administration that has promised to open our public lands to unchecked oil and gas development. This is a fight we've won before, from the Arctic to the Rockies—and it's one we're ready to take on again, before new development does irreparable damage to our lands, to our waters and to the communities that depend on them.

Working with local communities and native nations, through both political and legal venues, The Wilderness Society continues to protect those places that are too wild and too sacred to drill. And in 2016, thanks to you and supporters all across the country, we celebrated landmark victories.

Ringed seals resting in the
Chukchi Sea, Alaskan Arctic

Badger-Two Medicine: A Victory 35 Years in the Making

Nestled between Glacier National Park, the Bob Marshall Wilderness Complex and the Blackfeet Indian Reservation, the rugged, roadless expanse where Badger Creek and the Two Medicine River meet is both sacred Blackfeet land and a critical ecological corridor. But starting in the early 1980s, oil and gas leases were granted on this public land without tribal consultation. Since then, we've fought for Badger-Two Medicine on the ground, partnering with Blackfeet leaders and facilitating meetings between the tribe and key officials in the federal government. This tireless advocacy paid off: in early 2017, the Obama administration canceled all remaining leases on Badger-Two Medicine, protecting 130,000 acres for the people who cherish this land and the plants and animals that depend on it for their survival.

A Breakthrough in the Arctic

Last March, the federal Bureau of Ocean Energy Management proposed offshore oil leases in Alaska's Arctic Ocean, despite the urgency of climate change and the effect oil drilling could have on this rich but fragile ecosystem. Along with our supporters, we pushed back and helped bring about an extraordinary change. The Obama administration removed the Arctic Ocean from its five-year leasing plan in November and permanently withdrew 90 percent of the area from oil and gas development in December, invoking the president's authority under the 1953 Outer Continental Shelf Lands Act. Now, for the first time, the extraordinary Arctic Ocean ecosystem on whose behalf we've fought for decades is off-limits to leasing—and the most sensitive areas protected for the future.

Michael Scott of the William and Flora Hewlett Foundation

"If you consider that a quarter of this country's carbon emissions are attributable to fossil energy resources that are extracted from federal lands and waters, then it makes good sense to look at public lands as a key part of the climate solution. The Wilderness Society recognizes this important nexus and has established a very thoughtful and innovative approach to helping land managers prioritize energy development on public lands that is respectful of the ecological and economic values we hold dear: clean water, clean air, healthy wildlife, places where people can hunt, fish, and recreate, and clean energy. Ultimately, the organization's commitment to this work will help ensure that the network of public lands is protected and that the connection between the American public and their public lands is enhanced."

As the immediate past program director of environment at the William and Flora Hewlett Foundation (term ending March 2017), Michael Scott was responsible for helping organizations like The Wilderness Society secure generous grants to support organizational effectiveness and to address climate change, expand clean energy and conserve the North American West. Previously, Michael was the executive director of the Greater Yellowstone Coalition, and he was a member of The Wilderness Society's staff from 1981 to 1996.

FOR MY CULTURE, MY COMMUNITY AND MY CHILDREN

KENDALL EDMO'S STORY

After years spent far from the Montana mountains of her childhood, Kendall Edmo returned home to the Blackfeet Indian Reservation in Browning, Mont., like she always knew she would. Working as a tribal liaison with Blackfeet leadership and alongside conservation partners including The Wilderness Society, Earthjustice and the National Parks Conservation Association, Kendall joined a decades-long fight: to end oil and gas leases granted without tribal consultation on 130,000 acres of land where the Badger Creek and the Two Medicine River meet.

"I wanted to make sure my friends and family knew about the issue," Kendall said. "I thought the impact I could make on the people I knew best could have a ripple effect throughout the reservation." And as she worked to protect the environment and her sovereign land, Kendall also found deeper meaning—and a connection that transcends the issue.

"What I didn't expect was that taking on the Badger-Two Medicine fight would also connect me more deeply to my traditional culture. This was never just about conservation. It's about relationships and the people who have been fighting for decades to protect this landscape for future generations."

When, after more than 35 years of protest and organizing, the Department of the Interior finally canceled all leases in the Badger-Two Medicine area, a shocked and overjoyed Kendall celebrated with her community. "I didn't want to believe it until I heard it directly from Secretary Jewell herself," she said. Kendall is hopeful about the precedent this victory sets—but knows it ultimately depends on the efforts of her generation.

"The next generation of Blackfeet needs to continue this work—and it's less likely to happen if they don't feel connected to our culture and heritage," she said. "I want my children to exercise their treaty rights. I want them to go horseback riding and learn about traditional medicine. There's so much this land can teach us, and I want it to be a part of my kids' lives."

“Every time I was away from the reservation—in New Mexico with my father, in Hawai’i, away at college in Missoula—I was incredibly homesick: for the sight of the mountains, for the land I call home, for the people I grew up with. I always knew I would come back—because I wanted to be with my community and help make it a better place for my children.”

FOR PEOPLE OUTDOORS

500,000 fourth-graders visited national parks with their families through the Every Kid in a Park program

New permit guidelines opened national forests to more outdoor enthusiasts

New transit funding connects Los Angelenos to the San Gabriel Mountains

A hiker wearing a blue backpack and a black jacket stands on a large, light-colored rock outcrop. The hiker's arms are outstretched to the sides. The background is a massive, layered rock wall with some snow patches. The lighting is bright, suggesting a sunny day.

“We’ve done so much work to protect and conserve lands, but we want people to have access to them, too—beginning with the greenspaces and landscapes in their own backyards.”

—Heather Davis, urban to wild specialist, People Outdoors Program

FOR WILD PLACES EVERYWHERE

Four out of every five Americans live in urban areas today—and the urbanization of our nation is only expected to accelerate in the years ahead. For too many people—millions of Americans who live in cities—the wild places that are essential to our health and well-being can feel too far away.

Every American deserves the opportunity to get out and experience the natural world. But connecting our cities to our open spaces requires addressing a variety of challenges, from lack of transportation to cultural barriers. At The Wilderness Society, we're leading a new movement to give people in urban areas full access to our wild places. In 2016, we took a major step forward in that effort.

The Wilderness Society Civic Engagement Specialist, Duyen Tran (middle), hiking with San Gabriel Mountains Forever Leadership Academy participants in the San Gabriel Mountains, Calif.

A Mountain Retreat in Los Angeles' Backyard

The Wilderness Society and our supporters played a critical role in advocating for the San Gabriel Mountains National Monument that was designated in 2014—and this year, we were central to ensuring that the monument would be accessible to everyone throughout greater Los Angeles. We worked with the Forest Service on an inclusive, comprehensive planning process that actively engaged the diverse communities of Los Angeles, included meetings in English, Spanish and Mandarin, and will result in a management plan to make the San Gabriel Mountains open, accessible and welcoming to everyone.

Transit to Trails

In recent years, we've increased our efforts to secure wild places near urban areas, but—knowing transportation is too often a barrier—we must also ensure that everyone can get from the urban to the wild. In Los Angeles, we led a focused “transit to trails” effort within a broader infrastructure initiative, making sure that the proposal linked public transit and bus systems to the San Gabriel Mountains. In November, the ballot initiative we helped influence and endorse, Measure M, passed with nearly 70 percent of the vote, unlocking funding for critical transit routes.

From a City to a Nation

Our “urban to wild” effort in Los Angeles has made a real difference—and now we're ready to grow the program beyond this city. With your support, we're working to expand the program and connect more of our cities to the open spaces in our backyards while laying the groundwork for a national policy platform that benefits cities everywhere.

Judy and Brad O'Brien

“As administrations come and go and the future of our public estate is debated, it's incredibly important that there be someone at the table who is well-financed, well-staffed, and whose mission is conservation rather than exploitation. We're fortunate that The Wilderness Society occupies that seat on our behalf. With a logical, almost business-like approach, they are engaging local communities, making connections, finding compromise, and offering solutions that are environmentally appropriate to very difficult political and economic issues. It's not easy to bend the curve and make change happen, but The Wilderness Society is always there, laying the groundwork and leading the conservation movement toward real success.”

Introduced to The Wilderness Society as recently as 2011, lawyers Judy and Brad O'Brien of Menlo Park, Calif., are anything but new to conservation. The daughter of environmental activists and hikers, Judy is a regular backpacker and has a deep love for the mountains, especially the High Sierra of Yosemite. Preferring the coast and the freedom his motorcycle provides, Brad fondly recalls annual summer trips to the national parks in his parents' station wagon. Members of The Wilderness Society's President's Circle, Judy and Brad were among the first to unlock the Robert W. Wilson Challenge Grant, which confers matching funds to leverage significant gifts to the organization. As new grandparents, they see greater urgency to protect the wild places that have given them so much.

"I was only eight years old when I discovered the magic of the mountains. Now, when I lead a youth group into the mountains, I have that experience all over again through their eyes."

TO SEE NANCY'S **#OURWILD** VIDEO OR
TO LEARN HOW YOU CAN TAKE ACTION
VISIT **WILDERNESS.ORG/OURWILD**

FOR MY SANCTUARY

NANCY VERDIN'S STORY

"A lot of L.A. is traffic. You have somewhere to go. You have to hustle, you have to make money, you're not getting anywhere without going on a freeway. Nature was the complete opposite. It was freedom and peace."

"My background is like so many other immigrant stories in this country," Nancy Verdin said. As a child in Pasadena, Calif., Nancy watched her young parents struggle to raise four children, adapt to a new language and culture, and achieve financial stability. She did her best to navigate the stress and overcome the anxiety and depression that so often came with it. And then she found the wilderness in her backyard—the San Gabriel Mountains.

"You got to just explore. You could touch and run around and be kids and free. There's no other experience like it when you're sitting on top of a mountain," she said. "Anything that I'm struggling with, anything I'm worried about, feels really small. It kind of brings you back—it brings me back—to realizing that you can work through things, it's fine, it'll be okay. If I didn't have the wilderness, I can't even imagine where I'd find a place to feel safe or feel peacefulness."

In the soaring San Gabriels, amidst the trees and hiking paths and looking down on the bustling metropolis she called home, Nancy found far more than sanctuary and perspective on her life. She also found her path forward.

After graduating from the University of California at Irvine, Nancy joined the San Gabriel Mountains Forever Leadership Academy—a six-month civic engagement and leadership program, supported by The Wilderness Society, that empowers local youth to advocate in their communities and for their public lands—and served as a tutor, mentor, and academic and behavioral coach with City Year. Today, Nancy continues to work as a community advocate in her role as Prevention Programs Coordinator with a nonprofit in her hometown of Pasadena. And she continues to find sanctuary in the San Gabriels, and to pass on her love to a new generation.

FOR A NEW GENERATION

Our public lands belong to everyone. They're a legacy we all inherit—and we can all play a role in determining their future. As the link between local communities, federal policymakers, and conservation and recreation organizations, The Wilderness Society has a unique opportunity to make public lands meaningful to the next generation of Americans and give everyone a chance to play, to explore, to make the wild part of their lives and see their stories in the lands we share. With your support, we're stepping up our efforts—and in 2016, we ensured access to our public lands for more Americans than ever before.

Fourth-graders at an Every Kid in a Park event at Rock Creek Park, Washington, DC.

Every Kid in a Park

Now in its second year, the **Every Kid in a Park** program—which gives all fourth-graders and their families a free pass to our national parks—is thriving. As one of the co-chairs in the Outdoors Alliance for Kids, The Wilderness Society played a key role in helping 500,000 of the nation's four million fourth-graders visit our national parks through this program. For many of these fourth-graders, this was their first experience with our national parks—and one they will never forget. In December, the Obama administration announced an interagency commitment to continue this transformative program for the next five years.

- > 500,000 fourth-graders visited national parks
- > Five-year interagency commitment

Opening Our Forests to America

In June 2016, The Wilderness Society influenced a sea change in the way the U.S. Forest Service distributes and administrates **recreation permits**. As part of the Outdoor Access Working Group, we helped shape new guidelines designed to *facilitate* access to our wildlands, rather than *regulate* it. These guidelines have made the permit process more efficient, made permits more widely available and, ultimately, created more opportunities for people to get outdoors and seek amazing experiences.

An Inclusive Story for a Changing Nation

As part of The Wilderness Society's organization-wide commitment to ensuring that public lands are inclusive and welcoming, we're challenging ourselves—and educators across the country—to tell the story of America's wildlands through a different lens. In 2016, we began developing a **public lands educational curriculum** to broaden the story so that all Americans can see themselves in it: to include the indigenous people who lived here for thousands of years, the conservationists who protected these lands from rampant industrialization, and the immigrants who helped lay the infrastructure for our national parks. By making this curriculum available to educators across America, we can empower them to tell the complete story of our public lands—and empower all Americans to feel connected to them.

Thank You to Our Supporters

The Wilderness Society extends our deepest gratitude to all of our supporters. Your generosity has helped preserve and protect 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 in pursuit of the mission set forth by conservation giants like Margaret "Mardy" Murie and Aldo Leopold—to protect wilderness and inspire Americans to care for our wild places. Thank you for being a partner in our work.

The donors listed on the following pages generously contributed \$1,000 or more in fiscal year 2016 (October 1, 2015 to September 30, 2016). 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

\$1 MILLION OR MORE

Anonymous (2)
Jennifer P. Speers

\$250,000-\$999,999

Anonymous (2)
Jacqueline Badger Mars
Sarah Merner and Craig McKibben
Sabine and Gregg M. Sherrill
Maggie Walker
Robert W. Wilson Charitable Trust

\$100,000-\$249,999

Anonymous (1)
Anne and Gregory Avis
Tom and Currie Barron
Richard Blum
Barbara J. and David A. Churchill
Barbara and Bertram J. Cohn
Jaimie and David Field
Marcia Kunstel and Joseph Albright
Alice and Fred Stanback, Jr.
Joe and Terry Williams

\$25,000-\$99,999

Anonymous (7)
Gail B. Austin
Crandall and Erskine Bowles
Mrs. Walter F. Brissenden
Frances Chamberlin Carter
Sharon Faison-Cohen and Murray Cohen
Carla D'Arista and George T. Frampton, Jr.
Brenda and Swep Davis
Christopher Elliman
Mr. and Mrs. Joseph Field
The Michelle and Robert Friend Foundation
Ruth and Ben Hammett
Sandy and Patrick Martin
Walter E. D. Miller
Susan C. Nash
Judy and Brad O'Brien
Erika Pearsall and Ned Jannotta, Jr.
Mrs. Diana and Governor Bruce Rauner
Ellen Marshall Scholle
Christine and James Scott
Courtney Scott and Ian Ryan
James R. Scott, Jr. and Kim Karniol
Jan and Carl Siechert
Lois and Arthur Stainman

Shelli and Brad Stanback
The James M. and Cathleen D. Stone Foundation Fund
Gene T. Sykes
Diana Wege
Edward B. Whitney
Marsha McMahan Zelus

\$10,000-\$24,999

Anonymous (2)
Amy and Philip Blumenthal
Marilyn and Allan Brown
The Reverend and Mrs. C. F. Buechner
Heidi and William M. Bumpers
Susan and Robert B. Flint, Jr.
Ann R. and Michael A. Loeb
Valerie Logan and Leroy E. Hood
Susan and Bert Loosmore
Anne R. Lovett and Stephen G. Woodsum
Hampton and Kevin Luzak
Sally and Bill Meadows
Janice Miller
Margery Nicolson
Heidi Nitze
Martha and Robert Osborne
Diane Parish and Paul Gelburd
Mary and Gaylan Rockswold

Connie and Ted Roosevelt IV
Anne Maley-Schaffner and Timothy Schaffner
Valentine Schaffner
Catherine M. Stiefel and J. Keith Behner
Michele and Ted Wang
The William B. Wiener, Jr. Foundation
Eleanor and Frederick Winston
Martha Wyckoff and Jerry Tone

\$5,000-\$9,999

Anonymous (6)
Audra and Eric Adelberger
Susan and William Ahearn
Laurie Andrews and Perk Perkins
Deirdre and Fraser Black
Cornelius N. Bliss Memorial Fund
Elvira and Terry Burns
Sara T. Campbell
Lisa C. Caplan
Will Coleman
Penny and Jim Coulter
Stephanie and Russell Deyo
William Dickerman
Margo and George Earley
Rachel Eubank and William Burger
Wayne L. Feakes
Arthur L. Finn
Joanne and Peter Fischer
Nicole Friend and Gar Duke
Sunny and Bradley Goldberg
Charles D. Goodman
Nina B. Griswold
Hyunja and Jeffrey L. Kenner
Jeanie and Murray Kilgour
Harold Kirker
Margot Kittredge
Esther and Kenneth Lange
Amy Liss
Dave and Jeanne Matthews
Jane K. McDonough
Eleanor and Robert Meyers
Sandra J. Moss
Jo Ann and Stuart Nathan
Elsa and John Nimmo
Amy and Dan Nordstrom

Susan Ott and David Ralph
Julie E. Packard
Nancy and Robert Plaxico
Pat Powers and Tom Wolfe
Monique Regard and Rick Duffy
Kathryn Riddell
Anne Powell Riley
Brigitte Sandquist and Phil Black
Terri and Rich Slivka
Barbara E. and Robert F. Smith
Isabel Snyder
Cynthia C. Starkovsky
Dianne B. and David J. Stern
Joan and Mark Strobel
Samuel T. Test
Richard Urell
Marshall M. Weinberg
Sally Wells
Nikki White
Florence and Jamie Williams
Clare M. Winter
T. H. and Pei-Hsing Wu

\$1,000-\$4,999

Anonymous (31)
Curtis Adams
Doug A. Adams
Marcy Adams
Marjorie E. Adams
Benedict J. Adelson
Shirley and David Allen
Margaret Andrews
Patricia Angell
Holly and Bernie Arghiere
Mary Jo and Fred Armbrust
Christopher Ashley
Janet Asimov
Carol and Russell Atha III
Donald Ayer
Robert D. Bacon
Yvonne and Dan Bailey
Tim Bain
Paula A. Bakalar
Albert J. Balducchi
William Barrett
Anthony Barron
Marcia and David Barstow

John Bauer
Keith Bean
Cecilia Benner
David Bernstein
Fred Berry
Ms. George P. Bissell
Alan F. Black
Deborah and Mark W. Blackman
C. William Blair
Mr. and Mrs. Peter P. Blanchard III
Susan and Thomas Blady
Eleanor and Peter Blitzer
Suzanne Bober and Stephen Kahn
Beatrice and Bill Booth
Susan and Joseph Bower
Ann Bowker
Elsa and William Boyce
Roberta Bracken
Laura Bradley
Peter P. Bradley
Betty Breunig
Lynn Brinton and Daniel E. Cohn
Mary M. Brock
Elaine Vander Brook
Patricia Brown and Malcolm McDougal Brown
Magalen O. Bryant
Margaret J. Cain
Marie Calkins
Loulie and William Canady
Rosemarie Carbino
Judith L. Carlson
Theresa D. and John T. Cederholm
Joan and Park Chamberlain
Portia and Norm L. Christensen
Stanley D. Christianson
Leslie S. Christodouloupoulos

Ilamae Clifford and Rick Maron
Theodore Cohn
Suzanne and Matt Colon
Carolyn B. and Clifford Colwell
Jane S. Comer
RoseAnn B. Comstock
Chelsea Congdon and James Brundige
David E. Cooper
Kelley Cooper
Pat and Dan Cornwell
George M. Covington
T. H. Crawford
Amy J. Crofts
Harriett Crosby
Nancy Culp
David Dahl
Gene L. Daniels
Ashoke K. Das
Marilyn and James Davidheiser
Claire C. Davis
Davis Family Foundation
Sherry Ann and Edward Dayton
Paul C. Deutsch
The Diggs Family
Themis and Ted Dimon
James K. Donnell
Deane Dorwart
Kay Drey
Dorothy Dunlay
Diane Early
H. Kay Easton
Pamela Pride Eaton and Edward Zukoski
Patty and Len Eaton

Kemerer Edwards
Elizabeth Eipper and Richard Mains
James Ellsworth
Melissa Elstein and Eric Katzman
Margot and Chris Enbom
Dennis Esposito
Carolyn Evarts
Elizabeth Farrar and Craig Echols
Sarah and Thomas W. Faulkner
Robert L. and Cynthia Feldman
Philanthropic Fund of the Dallas Jewish Community Foundation
Mr. and Mrs. Gordon H. Ferguson
James T. Field
Jon and Maggie Fieldman
Judy Burns Fishman and Arnie Fishman
Mitra Fiuzat
Carol Fleishauer
Stephanie and Lawrence Flinn, Jr.
Julie Fowler
Florence Bryan Fowlkes
Deborah and Charles E. Frank
Jane and Bob Gallagher
Linda Gallanter
Nancy J. Gallt
Kathleen Garfield
Georgia and Walter W. Garnsey, Jr.
John A. Garraty
Nancy and Fred Gehlbach
Maida Gershowitz
Amy Gillenson
Glenn Gilyard
Frances Ginsberg
Elizabeth S. Ginsburg

Barbara Gold
Billie and Martin Gold
Mitchell Golden
Phillip Goldstein
Susan and Peter Goodwin
Mary and Gary Gordon
Susan and Daniel Gottlieb
Cameron F. Graves
Sally S. Greenleaf
Gary, Julie, Sydney, and Maddy Greenstein
Maria and Rex Grey
Glenn Gribble
Martinique and Eliot Grigg
Marilyn F. and William J. Grist
Laurel A. Grotzinger
Barbara and Clayton Haberman
Kevin J. Hable
Linnea T. Hadlock
Nancy Hager
R. Flip Hagood
Marianne H. Halle
William E. Hamilton
Rebecca Hansen
Pamela H. Hanson
Ruth and Franklin Harold
Martha Harris
Alexandra M. Harrison
Ann Harvey and Mike Campbell
John H. Harvey, Ph.D.
Tom L. Hausler
Margaret Hausman
Ame Hellman
Phyllis Henigson
Sue J. Henry

Louis J. Herskowitz
Roger Hess
Caroline Hicks and Bert Fingerhut
Ursula Hill and Peter Lupsha
Jean Hillery
Lee and Jim Hilton
Elizabeth Hoagey
Rick Hoffer
Mr. and Mrs. R. Hoguet III
Kathryn Hollingsworth
Patricia A. Holmes
Helenty R. Homans
Gunn and Albert Honican
Felicity Huffman and William H. Macy
Shirley Hunt
Karen Ingwersen
Jane and Loren Jahn
Curtis B. James
Dale Jantzen
Andrew Jennis
Wanda and Phillip John
Nan and Jeff Johnson
Mrs. Henry A. Jordan
Janet and Torre Jorgenson
Edward Juda
Judy M. Judd
Dale S. Kammerlohr
Yukako Kawata
Nancy F. Kearney
Joanne and Dennis Keith
Ken Keller

Bighorn sheep in Denali National Park, Alaska

William Kelly
Joffa and Bill Kerr
Marilyn Wiles-Kettenmann and Robert Kettenmann
Jane and Robert Kibler
Mr. and Mrs. Paul K. Kindel
Graydon Kingsland
Gretchen and Charles Kingsley
Lisa and Derek Kirkland
Willis M. Kleinenbroich
James T. Knowles
Van Knox
Diane Connal Koeppel and Gerard Koeppel
Ann Lee Konneker
Kay Koplovitz
Brian Korek
Cynthia Kring and Richard Melsheimer
Carol and Paul Kurtz
Sue and Roger Lang
Murray Lapides
Donnie Lateiner
Robert Lavenberg
David R. Lawrence
Maureen Lee and Mark Busto

Barbara Leggat
Dee and Robert Leggett
Daniel G. Lentz
A. Lesk
Billy Lewis
Don Lichty
Sarah and William Lightner
Perrin and David Lilly
Patricia Lintala
Debra Livengood
Patricia Lodewick
Cecelia and Donald Lojek
Katherine C. Lowden
Kay Long
Cyrus H. Lyle, Jr.
Stephen Lyman
Diana Lynch
Lydia Sargent Macauley
Maura D. Mack
Mary A. Mahoney
Dr. and Mrs. Alex Malaspina
Marilyn A. Mangle
Susanne and John Manley
Sylvia Manning
Maxine and Michael Mantell
Robert W. Mapel

Chris P. Marcella
Doretta and Robert Marwin
Carol A. and Robert J. Mason
Pamela Massey
Karen Matthews and Michael Scheier
Barbara and John Matsinger
Eleanor McBride and Timothy Lee
Laurie and John McBride
Helen H. McCarty
Patricia W. and Michael McCoy, D.V.M.
John McCune
Jean and Charles W. McGrady
Cynthia McGrath
John McKee
Jane McLagan
Nick Mealy
Kathleen and Peter Metcalf
Deborah Miesel
Dwight C. Minton
Brent D. Mishler
Janet Mitchell and Jerry Cromwell
Kevin T. Moran and Christopher Barrett
Stephen C. Morris
Lois C. Mottonen

Beth Murphy
Kenneth C. Myhre
Thomas Naegeli
Ann and William Naftel
Joyce Spitz Nebenzahl and Kenneth Nebenzahl
Audrey Newton
David Nochimson
Joan and Ronald Nordgren
Jim Norton
Deborah and Mark Novak
Gordon H. Orians
Linda and Edward M. Ornitz
Marcia S. Osbourne and David M. Rothstein
Pamela Oxenberg and Martin Bernstein
Rev. Eleanor Panasevich
Mary-Lou Pardue
Diane Williams Parker
Roger J. Pasarow
Anne Pattee
David Pedersen
Alan Penczek
Phyllis Penrod
J. Ross Pepper

Theresa A. Perenich
Veronica and Robert Petersen
Mr. and Mrs. Tod S. Peyton
E. A. Phillips
Ed Pickett
Nuri and John Pierce
Mary Poe and Dennis Revicki
Sidney Posel
Philip Preston
Richard Ethan Pride
Patrice Prusmack
Margaret Purves
William W. Reed
Arthur Rice
Jeff Richards
Alice M. Rivlin
Patrick K. and Timothy A. Robert
Brian Robertson
Larry Rockefeller
David Rodd
Sandra B. Roe
Charles Roemer
Rebecca Rom and Reid Carron
Renee J. Rondeau and Gordon Rodda
Paul Roos

Margery Nicolson

"If I could choose any place to go walking right now, it would be the Mineral King area in the Sierra Nevada—a place that was almost lost to development in the 1960s. My husband and I considered it our playground, and it's the place where my interest in the natural environment peaked. Although my husband has passed on and most of my time outdoors is spent closer to home, it's important for me to remain active with the organizations that protect these special places, and to ensure there's a continuity of support even after I'm gone. I've done that by including The Wilderness Society in my will, and I strongly encourage others who are passionate about fighting for wild places to consider joining me. Not only does The Wilderness Society know what to count on from me, but I know I can count on them to put those funds to use where they are needed most in the years to come."

A retired AMGEN biochemist and former University of Southern California Medical School faculty member, Margery Nicolson of Pacific Palisades, Calif., fondly recalls the backpacking, climbing and birding adventures she shared with her late husband, Iain, during their nearly 40 years of marriage. Their deep love of the outdoors took them all over the world and inspired their commitment to protecting wildlands and wildlife, particularly their favorite bird, the Sandhill crane. Since Iain's death in 2001, Margery has continued advocating for a number of conservation organizations, including serving on Audubon's national board of directors and joining The Wilderness Society's legacy society, the Robert Marshall Council, in 2011.

Gillian and James Rose
Catherine and Paul Rosenberger
Robert Rotberg
Susan Ruf
Anne H. Russell
Steve Russell and Nancy Wagstaff
Michael A. Sacks
Richard A. Samuelson
Cynthia Savage
Grayson Schaffer
Joyce Brown Scheffey
Renee Schlabach
Karl F. and Gloria G. Schlaepfer
Karal Schlundt
Susan and Dan Schmitt
Kimberly and Taylor Schollmaier
Vita Shannon
Debby Stein Sharpe and Jim Sharpe
Patricia A. Shelley
Rosemary and Jeffrey Sherman
Alistair Sherret
Nancy and Robert Shipman
Carolee Shudnow
Joseph R. Shuster
Ann Simms and Leo O. Harris
Amy and Adam Simon
Jody L. Sindelar and Roger G. Ibbotson
David J. Skar
Amy Slater and Garrett Gruener
Mary Helen and John B. Slater
Jacqui Smalley
Shirlee Smolin
Anne and John Snyder
Marguerite J. Soffa
Jane Sokolow and Edward A. Ames
Kenneth M. Spratlin
Cyrus W. Spurlino
Georgie W. Stanley II
Christy and Robin Stebbins
John E. Stefan
Peggy Steffel
Ludwig Sternberger
Hope and Bob Stevens
Frances W. Stevenson
Jeremy Steward and Eric Hartmann
Martin Sticht
Lisa and Jon Stine

Max Stolz, Jr.
Eunice and Donald Stover
Richard Stowe
Andrew Struble
Susan W. and James V. Sullivan
Carolyn Summers and David Brittenham
Manson Surdam
Bill and Shirley Suter
Susan J. and Jan H. Suwinski
Bonnie and David Swanson
Diane Pace and William Swartz
Mark Sweeney
Michael J. Szurek
Lois M. Tandy
Angie and Seth Taube
Jill and Frederick Taylor
Joyce M. Thibodeaux
Otto Thomas
Jess D. Thompson
Anna Marie and John Thron
Elizabeth and Ferdinand Thun
James C. Tobias
Glenda and Paul Torrence
Jon Tourville
Barbara Trask and Ger van den Engh
Sabrina Triplett
William H. Truettner
Amy and Stephen Unfried
Diane Van Wyck
Lelia Vaughan
Tom Verhoeven
Karen Vogl
James Wadsworth
Richard N. Walsh
Judith and James Warner
Sanford Waxer
Dorothy and Dean Weber
Mildred Weissman
Al Werner
Mr. and Mrs. Robert West
Georgiana D. White
Nancy Hanes and Monty White
Marshall Hackett Whiting and Richard Arnold
Richard Wieboldt
Leslie Williams and James Attwood
William E. Williamson

Lowell E. Wilson
Karen Winnick
Adelaide Winstead
Bente and Don Winston
Mary Winston and Walter R. Benoit
Elizabeth Winter
Nancy Hamill Winter
David Wipf
Kelsey Wirth and Samuel S. Myers
Peter Witkin
Linda Wolcott
Barbara Wolff-Reichert
Alan Woodbury
John A. Woollam
James Worth
Ann Worthington
Gordon R. Wright
Dorothy Sayward Wylie
George Yntema
Jean Schiro-Zavela and Vance Zavela
Paul Zimny

FOUNDATIONS AND OTHER INSTITUTIONS

\$1 MILLION OR MORE

Anonymous (1)
The William and Flora Hewlett Foundation
Robertson Foundation

\$250,000-\$999,999

High Meadows Foundation
The David and Lucile Packard Foundation
The Pew Charitable Trusts
Wilburforce Foundation

\$100,000-\$249,999

Anonymous (1)
444 S Foundation
Community Foundation of Jackson Hole
The Energy Foundation
Horace W. Goldsmith Foundation, Inc.
Keneda Fund
LaSalle Adams Fund
Marisla Foundation

\$25,000-\$99,999

Anonymous (1)
The Arthur M. Blank Family Foundation
Bobolink Foundation
The Bullitt Foundation
Liz Claiborne & Art Ortenberg Foundation
The Community Foundation of Western North Carolina
Conservation Alliance
The Cross Charitable Foundation
Defenders of Wildlife
Joseph and Marie Field Family Environmental Foundation
Joseph and Marie Field Foundation
The Tippet Rise Fund at the Sidney E. Frank Foundation
Samuel Freeman Charitable Trust
Ann and Gordon Getty Foundation
Otto Haas Charitable Trust
The Harder Foundation
Huplits Foundation Trust
Merck Family Fund
New Venture Fund
Overhills Foundation
Panaphil Foundation
Nina Mason Pulliam Charitable Trust
Resources Legacy Fund Foundation
Tortuga Foundation
Trailsend Foundation
Treeline Foundation
Turner Foundation, Inc.
Geraldine S. Violett Charitable Foundation
Wege Foundation
Western Conservation Foundation

\$10,000-\$24,999

Anonymous (1)
The Argus Fund
Bear Gulch Foundation
Louise B. Blackman Family Foundation
Blumenthal Foundation
Butler Conservation Fund
Community Foundation of Northern Virginia Dalteli Fund
The Geraldine R. Dodge Foundation

Ferguson Foundation
Robert E. Gallagher Charitable Trust
Icicle Fund
The Marc Haas Foundation
The Harding Educational and Charitable Foundation
Steven C. Leuthold Family Foundation
Mellam Family Foundation
George L. Ohrstrom, Jr. Foundation
Z. Smith Reynolds Foundation
B. T. Rocca, Jr. Foundation
The Schaffner Family Foundation
Susan and Ford Schumann Foundation
The Shanbrom Family Foundation
George B. Storer Foundation
Weeden Foundation
Whalesback Foundation
White Pine Fund

\$1,000-\$9,999

Anonymous (1)
American Conservation Association, Inc.
Anchorage Unitarian Universalist Fellowship
Albert and Pamela Bendich Charitable Trust
BeP Earthwise Foundation, Barbara Parish and Gary Roberts
Cedar Elm Fund of The Dallas Foundation
Robert Cratchit Fund
Robert L. Crowell Charitable Fund
Dewoskin/Roskin Foundation
Dole Family Foundation
The Fanwood Foundation
The Walker Godwin Family Fund
Hamill Family Foundation
Harbourton Foundation
The Robert Wood Johnson Foundation
J. Eric Jordan Charitable Foundation
Louis M. and Sally B. Kaplan Foundation
The Anne and Clint Kibler Foundation
Knepper Charitable Gift Fund
Michael and Ina Korek Foundation Trust

Leighty Foundation
 Richard and Emily Levin Foundation
 The Ethel Looram Foundation
 Bowen H. & Janice Arthur McCoy Charitable Foundation
 Montana Wilderness Association
 The Mountaineers Foundation
 Mumford Family Foundation
 Tom and Mary Orsini Fund
 The PatLow Fund
 The Peixotto Trust
 The Perkins Charitable Foundation
 The Grace Jones Richardson Trust
 Kelly Riley Foundation
 Jim and Patty Rouse Charitable Foundation
 Savitt Family Fund of The Tides Foundation
 Mendon F. Schutt Family Fund of the Minneapolis Foundation
 Homer A. and Mildred S. Scott Foundation
 Sam Shine Foundation, Inc.
 Stephens Foundation
 Stoller Family Charitable Trust
 Tara Foundation, Inc
 The Thomas Fund of the Princeton Area Community Foundation
 Timken-Sturgis Foundation
 The van Itallie Foundation, Inc.
 Wide Waters Fund
 Wild Woods Foundation

CORPORATIONS

\$100,000 OR MORE

American Endowment Foundation
 The Dreaming Tree
 Recreational Equipment, Inc.

\$10,000-\$99,999

Anonymous (1)
 craigslist Charitable Fund
 Hirschler Manufacturing, Inc.
 KEEN, Inc.
 Patagonia, Inc.
 Solberg Manufacturing, Inc.

\$1,000-\$9,999

Anonymous (1)
 Allegiant Partners Inc.
 Blackbaud, Inc.
 CleanChoice Energy
 The Connable Office Inc.
 Cozen O'Connor
 EBSCO Industries, Inc.
 The G2 Gallery
 Johnson & Johnson Family of Companies
 Key Acquisition Partners, LLC
 Nike Communications, Inc.
 Sellers Publishing Inc.
 Silvae, LLC
 Sungevity
 Welch & Forbes, LLC
 Wonderful Giving

MATCHING GIFTS AND OTHER FUNDING

Anonymous (1)
 Adobe Systems
 Aetna Foundation, Inc.
 Alliance Bernstein
 American Century Investments
 Analytics Operation Engineering, Inc.
 Autodesk, Inc.
 Bank of America Charitable Gift Fund
 Bank of America Foundation
 Biogen Foundation
 BNY Mellon Community Partnership
 The Boeing Company Matching Gifts Program
 Bristol-Myers Squibb Company
 Broadridge Foundation
 The Bullitt Foundation
 CA Technologies
 Carolyn Foundation
 Caterpillar Foundation
 Chevron Corporation
 Cigna
 Citrix Systems, Inc.
 Dell Direct Giving Campaign
 Deutsche Bank Americas Foundation

The Duke Energy Foundation
 ExxonMobil Foundation, Inc.
 Gap Foundation
 Bill and Melinda Gates Foundation
 GE Foundation
 General Mills Foundation
 GlaxoSmithKline Foundation
 Goldman, Sachs & Company
 Hewlett Packard
 Highmark Employee Funds
 The Home Depot Foundation
 Houghton Mifflin Company
 IBM Corporation
 Johnson & Johnson Family of Companies
 JP Morgan Chase
 KeyBank Foundation
 Kimberly-Clark Foundation
 Kraft Foods Matching Gifts Program
 McKesson Foundation
 Merck Partnership For Giving
 Monsanto Fund
 Charles Stewart Mott Foundation
 The William Penn Foundation
 PepsiCo Foundation
 The Pfizer Foundation
 Portland General Electric Co.
 Qualcomm, Inc.
 Salesforce.com
 Schneider Electric N.A. Foundation
 The Charles Schwab Corporate Foundation
 Shell Oil Company Foundation
 State Street Foundation
 Thrivent Financial Foundation
 Travelers Community Connections
 Union Pacific Corporation
 United Technologies
 United Way Of Central New Mexico
 Verizon Foundation
 Wells Fargo Community Support Campaign
 YourCause, LLC

CONTRIBUTED SERVICES AND IN-KIND GIFTS

Alex and Ani
 Asheville Brewing Company
 Busch Gardens
 Tony Bynum
 Cheyenne Mountain Zoo
 Colorado Avalanche
 Mason Cummings
 Denver Museum of Nature and Science
 EcoFlight
 Becky Edwards
 Esri
 Google
 Rick and Sue Graetz
 Granite Technology Solutions
 James Holt
 Dr. Anwar Hussain
 LightHawk
 Jon Mullen
 Oka-B
 Oskar Blues Brewery
 OtterBox
 Recreational Equipment, Inc.
 The Sierra Club Rio Grande Chapter
 Steve and Mary Stingley
 Stone Brewing
 Cathy Douglas Stone
 True North GIS
 Erik Turner
 Upslope Brewing Company
 Jeff Van Tine
 Nancy Verdin
 Walt Disney World
 The Western Organization of Resource Councils
 Mark Wilbert
 Gavin Woody
 Wynkoop Brewing Company

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.

James F. Acton
Gisela L. Adams
Janet C. and Ronald L. Adams
Audra and Eric Adelberger
Benedict J. Adelson
Susan and William Ahearn
Cameron Ainsworth
Elizabeth E. Albert
Frances K. and George W. Alderson
Janet K. Allen
Thomas E. Allen
David W. Alsop
Millard Altman
Dr. R. Gerald and Mrs. Donna B. Alvey
Kay Amos
Bud and Jackie Anderson
Clarence Anderson
Marilu and Allen Anderson
Marcia Angle and Mark Trustin
Donna and George Arbaugh
David Arent
Brenda Armstrong
Doris Arnold
Kurt Aronow
Clara M. and Atwood C. Asbury
Carol Ashley
Amber Asimenios
Gail B. Austin
Jean Mielke Avery
Linda and Richard Avery
Robert and RoseMarie Baab
Margaret I. Baacke
Jean Bills Baber

Mr. and Mrs. James E. Bacon
Robert D. Bacon
Betty Jane Baer
Robert Baillie
June E. Baldwin
Martha Hatch Balph, in memory of Robert McConnell Hatch
Barbara and Joseph Bania
John Bannister
Steve and Janet Barco
Barbara and David Barnes
Nicholas P. Barnes
Ann S. and Robert G. Barrett
Tom and Currie Barron
Donald J. Barry
Gregory W. Bartha
Patricia Bartlett
Emma M. Bartoy
Mary G. Bass
Dianne G. Batch
Peggy Winslow Baum
David M. Bean
Keith Bean
Phil and Lynn Beedle
Robert H. Bell
Celia M. and Robert B. Belton, Jr.
Charles H. Bennett
Walter 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
Marion Bierwirth
Robert W. Bittner
Larry G. Blackwood
Ann Blanchard
Dr. Peter A. Blasco
Lt. Col. Kenneth Bloodworth
Carol F. and William L. Bloom
Carolyn O. Bluhm
Betty Blumenkamp
Jo and Tom Boeding
Larry A. Bogatz
Isabelle Bohman
Vernon Bolen
Retty Bowen
Joseph Bower
Crandall and Erskine Bowles
Judy G. Bradford
Peter P. Bradley
Elizabeth Breunig
Martha Brewer
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
Mary Catherine Buck

William D. Buel
Dr. and Mrs. Michael Bunim
Dale Burch
James R. and Denise J. Burch
Dr. and Mrs. Donald Burnett
Michael F. Burns
Douglas W. Burton, Jr.
Cindy Cahill
Margaret J. Cain
Jim Callison
Pauline B. Campbell
Helen R. Cannon
Lisa C. Caplan
Barbara B. Carl
Louise Carney
Frances Chamberlin Carter
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
Richard S. Cimino
Lauretta W. Cipra
Sandra J. and Daniel L. Ciske
Anne K. Clare
David B. Clark
Lance Cleaver
Charles H. and Cynthia Clemminshaw
Susan A. and Robert M. Coady
Robert C. Cohen
Barbara and Bertram J. Cohn
Theodore Cohn
Diana and Robert Coleman
Fran Collier
Marcie D. Colpas
RoseAnn B. Comstock
Anne Conn
Dr. Mary L. Contakos
Betty Cooke and William Steinmetz
Marsha and Russell Coons
Carol Copp
Dr. Alan Copesey 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
Nancy Davlantes
Paul K. Dayton
Sherry Ann and Edward Dayton
Diantha V. DeGraw
Mr. and Mrs. William Deutschman
Susan Diaz
William T. Dickerson
Christine L. Dickey and Stephen L. Griffith
James G. Dillon
Sylvia Ruth Dillon
Michael DiMenna
Sophie G. and Wesley E. Dirks
Frank Discenza, Jr.
Martin Dodge
Harry L. Dodson
R. Stephan Dorsey
Dorothy L. Douglass
Ann H. Downer
Linda D. and Edward Doyle
Michael Dryfoos and Ilga Jansons
Joan Dubis
Richard M. Dudley
Duane D. Dufour
Eve Duhon
Don Dumelow
Sidney Durham
Arthur Dusdall
Marge and James P. Dwyer

Margo and George Earley
Vickie and Randy Edwards
William J. Ehmann
Millicent Eidson and Thomas Henderson
Mim Eisenberg
Christopher Elliman
Benton Elliott
Barbara E. Ellis
Jack K. Ellis
Linda Jo Ellis
Alice and Calvin Elshoff
Frances G. Beinecke-Elston and Paul Elston
Sherilyn D. and Steven G. Erwood
Dr. Barbara Bell Eshbaugh and Family
Donna Esteves
Dave Evans
William D. Evers
Phyllis Falconer
Gary Fenstamaker
Marla A. Ferguson
Thelma Fernandez
Francesco Ferraro
Arthur L. Finn
Louis M. Fiorentino
Sally R. Fish
Heidi Fleischmann and James Scott
Daniel Flickinger
Patti W. Flores
John J. Floreth
Paul W. Foos
Ida L. and Joseph Foster
Barbara S. Fox
Paul J. Fox
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
Rita Friedman
Donald M. Fuhrer
Dr. James W. and Mrs. Mary Anne Fullerton
Dr. Sarah F. Gaines

Patricia A. Galoci
Kenneth J. Gamauf
Lilia M. Gardner
Kathleen Garfield
Mr. and Mrs. Michael B. Garvin
Christopher D. Gates
Steve Gates
Alan M. Gauld
Eletha Elrick Gerber
Kurt O. Gerhardt
Marjorie Gerhardt
Sandra and Richard Geudtner
Tyler Geurts
Amy Gillenson
Paula J. Ginsburg
John W. Gintell
Eliot Girsang
Eileen Glaser
John R. Goellner and Annette R. Goellner
Nadine and Scott Goetz
Dr. Charles D. Goodman
Dr. and Mrs. John L. Graham
Cathy A. and Jaime R. Grams
Barbara and Wayne Grant
Fredianne Gray
MacBryan Green, M.D.
Gary, Julie, Sydney, and Maddy Greenstein
Margaret S. Gregory
Nina B. Griswold
Sharyn Groslyn
Sue and Fred J. Gunckel
Gayle Hackamack
Gary and Carolyn Haden
William Brack Hale
Jon B. Hales
Julie Hall
Mark Hallee
Natalie P. Halpin
Felicity Hammer
John S. Hand
Albert Handelman
Denise Hanlon
Patty and Russ Hannon
Dr. Gail C. Hansen
Lynne W. Hansen

David C. Hardy
Pollyana Harmon
Ruth and Franklin Harold
Steven Harper
Donna M. Harris, D.V.M.
Eugene Harris, M.D.
Jessie M. Harris
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
Alan P. Hewett
Jeannette Hierstein
Dr. Dennis V. Higgins
Eva Higgins
Mary Lou Hill
Sandra K. and Wendell P. Hill
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
Amanda W. Hopkins
Perry Y. Hopkins
Mary B. Horne
Mrs. John K. Howard
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
Michael W. and Patricia B. Hyer
Bonnie and Bill Jackson

Karen J. Jacobs
Dr. and Mrs. Graham A. Jamieson
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
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
Barbara O. Keeton
Dan Keison
Carol Keith and John Higgins
Anne Kelemen
Ken Keller
Richard A. Keller
Edna Lee Kelly
Mrs. William B. Kelly
Greg Kemp
Jane and Robert Kibler
Sharon A. Killough
Marie C. W. and Young H. Kim
P. Jean J. Kincaid
Brad M. King
Kevin King
Mr. and Mrs. Clifford A. Kirk
Mrs. J. Kirkpatrick
Mrs. William F. Kirsch, Jr.
John M. Kittross
Josephine W. Kixmiller
Paul C. Klahr

Ken Klare
Dr. Richard M. Klein
Susan C. Klein
Lewis E. Klotzbach
Diana Knox
Kris and Kurt Kobiljak
E. A. Komczyk
Kay Koplovitz
Eugene V. and Lenore M. Kosso
Judith Krabbe
Betty J. Kraker
Gerald M. Kramer
Richard Krawiec
Robert L. Kriel
Roy Krotochvil
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. Laffleur
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
Nadia and Dr. Guy W. Leadbetter, Jr.
Barbara Leggat
Dee and Robert Leggett
Gary J. Legon
Dr. Steven H. Leifheit
Cathy and Rolf W. Lemp, M.D.
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.
Mrs. Eric T. Lincke
Judith and Gregory Linder
Mr. and Mrs. Robert Lindstrom

Joan C. Lindusky
Doris Link-Schreiber
Carol T. Linnig
Stephen and Kathleen Linowski
Nina Liu
Sally C. and Melvin Lockwood
Fred J. Loeding
Ruth Lofgren
Valerie Logan and Leroy E. Hood
Patty Lowe
Ann Lowry
Caroline Lowsma
Steven Lucas
Robert E. Luce
Dayton Lummis
Larry L. Lundberg
Mary J. Lundell
S. N. Luttich
Cyrus H. Lyle, Jr.
Richard J. MacAfee
James MacFadden
Lawrence R. Mack
Helga K. Mackey
Barbara F. Maddox
Franklin L. Madison
Kristie M. Malley
R. Mamula
Geoffrey Marion
Steven Maris
Glenn Marquis
Carol L. Marshall
Mary A. and William Martin
Cindy Marzolf
Mrs. Robert M. Mason
Sharon L. Mattern
Mr. and Mrs. Tom Matteson
Richard W. May
Nancy M. Mayer
Edmund E. McCann
Christine and Charles W. McCleary
Lawrance H. McClung
Jane K. McDonough
Elizabeth T. and Michael McFee
Mr. and Mrs. Harry G. McGavran, Jr.
Jean and Charles W. McGrady
John G. McInnis
Nancy McLachlin

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
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
Patricia L. Minnick
Kathryn B. and Joseph Mohr
Cheryl Montemurno, D.M.D.
Claire W. Mooers
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
Ross Murray
Olga R. Najacht
Ruth H. Neff
Darby and Geri Nelson
Katherine M. Ness
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
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
Linda Partridge
In Memory of David and Moolah Pearlmutter
Jerold Pearson
John R. Peck
Madeline and Robert Pendergrass
Theresa A. Perenich
Ronald W. Perkins
Polly Perry
J. Henry Peters
Craig M. Peterson, Ph.D.
Lois A. Peterson
Martha Pezrow
Louise A. Pfeiffer
Elizabeth Philbrook
Lewis and Joanna Scott Picher
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
Susan and Glenn Pratt
Gregory A. Price
Nancy and Ben. G. M. Priest
Alice F. Primrose
Susan J. Puder
John E. Puhek
Margaret Purves
Elizabeth and Lewis Purvis
Freda-Wood Purvis

L. Scott Pyle
Carolyn S. Quinn
Audrey and Charles Raebeck
Sidney Raines
G. C. Ramsay
H. Richard Randall
James McChesney Ranson
Kelly M. Ranson
Sandra L. Rasche
Barbara Reid
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
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
Victoria Roy
Edwin B. Royce
Mary Rugo
John L. Rundle, Jr.
Edward L. Rutherford
Charlotte Sahnaw
Barbara St. George
Elizabeth and Nathaniel Saltonstall
Jaya Salzman
Elizabeth A. Sartor
Jerry Sass
Mrs. Gerard Schaefer
Paul Schirmer
Karl F. and Gloria G. Schlaepfer
Loren W. and Rebecca A. Schmidt
Helen L. Schneider
Lester Schneider
Elizabeth C. Schoeberlein
Ellen Marshall Scholle
Eleanor Nadler Schwartz
In Honor of Gwendolyn Schwartz

California scrub jay in the Sand to Snow National Monument, Calif.

Jeanie S. Scott
Linda and Gene Sentz
Judith M. Setzer
Mrs. Henry M. Shafer
Arlette A. Sharp
Norma Gudín Shaw
Joanne Sheridan
Dean Allison Shinn
Robert Shultz
June and Harold Siebert
Pamela Silimperi
Paul Simon
Ann B. Simpson
Beverly L. Simpson
Charles and Mary Sinclair
Sandra K. Skaggs
Marianne J. and James Skeen
George Skinner
Dr. David D. Skryja
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
Robert Spielman
Dennis Spitz
Kathryn C. Splinter
Dolores and James Sprague
M. G. Springer
West Stache
Jennifer Stanley
Christina Stanleyblair
Christy and Robin Stebbins
Dr. Kent Steckmesser
Steven R. Stegner
Robert A. Stenstream
Robert G. Stine
Barbara Rogers Stinson
Mrs. Theodore A. Stoll
Cathy Douglas Stone and James M. Stone

Ruth Storms
Vi Strain
Elaine Strassburger
Georgene Stratman
Alida H. Struze
Joanna Sturm
Sheila and John Suarez
Flora Swearingen
Anna M. Swenson and John A. Kunkel
Karen J. Swope
M. G. Szetela
Phyllis Whitney Tabor
Karen P. Thomas
Robert Tolfree
William Tournoy
Mrs. George Trapp
Robert R. Traut
Harriette E. Treloar
Norma Tschida
Joyce Tullock
Samuel E. Tuma
Barbara Turner
Mr. and Mrs. Howard Tuttle
John H. Tyler
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
Van R. Vibber
Gigi and James Voegeli
Jordan Voelker
Donald A. Vogel
Phyllis M. Vogt
Lance Von Zepkan
James R. Wagner
Carol and Joseph Waldner
Billy C. and Jo Ann L. Wallace Revocable Trusts
David L. Wallace
Judge E. Wallace
Robert Wallace
Diana H. and Steven R. Warner
Judy A. Warner

Nancy Warren
Henry M. Warzybok
Aimee M. Waters
P. M. Watson
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
Sally Wells
Salome and Charles Wells
Gladys P. Westman
Ginia Davis Wexler
Sue Whan
Ruth B. Whipple
Nikki and Arthur White
Roger B. White
James R. Whitefield
Marshall Hackett Whiting and Richard Arnold
Edward B. Whitney
Nancy D. Wicker
Charles Tucker Wilkinson
Tom Willey
Florence and Jamie Williams
Jane P. Williams
Richard D. Williams
Stephen Williams
Thomas D. Williams
Michael Owen Willson
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
Patricia Woolard-Wolff
Mrs. Roger G. Wrigley
T. H. and Pei-Hsing Wu
Thomas C. Yeoman
Margaret J. Young
Virginia and Ralph Zahn

Marsha McMahan Zelus
Denise L. Zembryki and Ronald Mamajek
Birdie and Martin Zitnick
Ben Zuckerman
Borys Zukowski and Stephanie Korcyn-Zukowski

BEQUESTS

We are deeply honored and grateful to acknowledge gifts received during fiscal year 2016 from the estates of the following individuals:

John R. Ackermann
Alice E. Appel
Katharine M. Baker
Jere L. Barnhart, Jr.
Jenneke Barton
Ruth B. Belmont
Pauline Bill
Robert S. Browne
Jeannette A. Cabeen
Winifred A. Caldwell
Alma L. Catsman
Kenneth B. Clark
Beryl P. Davey
Joseph H. Deare
Stephen R. Dinnerstein
Lorraine W. Ditta
Ellen P. Donahue
Jules H. Drucker
Patricia E. Dunkel
Norma M. and Arthur K. Dunlop
Ruth W. Fields
Helen K. and Charles G. Fisher
Aleen J. Fowler
Diane P. and Sidney G. Gibbins
Mr. and Mrs. Frank J. Gilloon
Giuliana C. and William M. Goadby
Ralph and Dorothy Graham Memorial Fund
James A. Grillo
Marianna R. Harris
Elinor P. Hempelmann
The Ouida Mundy Hill Memorial Fund of the Hawaii Community Foundation

Doris A. Horn
Justin B. Israel
Charles E. Klabunde
Kathryn M. Kohler
Jeffrey W. Korman
Diana L. and Karl F. Kramer
James D. Labor
Virginia V. M. Laine
Louis F. Lawrence
Lois L. and Frank C. Layton
Robert A. Leady
Leslie M. Leonelli
Phyllis K. Levy
Bertha A. Lewis
Mary L. Lewis
Wilbur L. Libby
Mildred A. Lillis
Barbara McEwen
Ruth C. and Crawford J. Nelson
Barbara M. and Philip L. Nightingale
Robert T. Olson
Cynthia C. Payne
John M. Poggi
Clara F. Remick
Donald A. Robbins
Lylah M. Schieck
Raymond S. Schuller
Clement J. Shirutis, Jr.
Ronald Simonton
The Small and Cousins Family Endowment of the Lincoln Way Community Foundation
Jean A. and George V. Smith
Helen L. and Loudon R. Stanford
Neal N. Stanley
Grace C. Stebbins
Herbert R. Steffens
L. Harold Stephens
Eleanor H. Stoddard
Dorothy and J. Graley Taylor
Helen C. Thomas
Marguerite Thompson
Valerie D. Westheimer
Winifred S. White
C. Searle Whitney
Herbert E. Wright
Iona P. Zittrauer

Badger-Two Medicine, Mont.

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) | Dave and Jeanne Matthews |
| Gail B. Austin | Sarah Merner and Craig McKibben |
| Anne and Gregory Avis | Janice Miller |
| Tom and Currie Barron | Walter E. D. Miller |
| Richard Blum | Priscilla Natkins and Seth Novatt |
| Bobolink Foundation | Judy and Brad O'Brien |
| Crandall and Erskine Bowles | Martha and Robert Osborne |
| Marilyn and Allan Brown | Diane Parish and Paul Gelburd |
| Frances Chamberlin Carter | Erika Pearsall and Ned Jannotta, Jr. |
| Barbara J. and David A. Churchill | Nancy and Robert Plaxico |
| Sharon Faison-Cohen and Murray Cohen | Mrs. Diana and Governor Bruce Rauner |
| Barbara and Bertram J. Cohn | Mary and Gaylan Rockswold |
| Judith and Stewart M. Colton | Ellen Marshall Scholle |
| Anne Conn | Christine and James Scott |
| Brenda and Swebp Davis | Courtney Scott and Ian Ryan |
| Margo and George Earley | James R. Scott, Jr. and Kim Karniol |
| Christopher Elliman | Sabine and Gregg M. Sherrill |
| James Ellsworth | Jan and Carl Siechert |
| Margot and Chris Enbom | Jennifer P. Speers |
| Horace W. Goldsmith Foundation, Inc. | Lois and Arthur Stainman |
| High Meadows Foundation | Alice and Fred Stanback, Jr. |
| Jaimie and David Field | Shelli and Brad Stanback |
| Mr. and Mrs. Joseph Field | Christy and Robin Stebbins |
| Daniel Flickinger | Cathy Douglas Stone and James M. Stone |
| Michelle and Robert Friend | Gene T. Sykes |
| Sara and Ed Groark | Edward and Millicent Thomas |
| Ruth and Ben Hammett | Maggie Walker |
| Ann Harvey and Mike Campbell | Diana Wege |
| Lena and Gerald Hirschler | Marshall Hackett Whiting and Richard Arnold |
| Valerie Logan and Leroy E. Hood | Edward B. Whitney |
| Hyunja and Jeffrey L. Kenner | Joe and Terry Williams |
| Marcia Kunstel and Joseph Albright | Eleanor and Frederick Winston |
| Ann R. and Michael A. Loeb | Marsha McMahan Zelus |
| Jacqueline Badger Mars | |
| Sandy and Patrick Martin | |

Financials

As we fight for our wild today and in the years ahead, The Wilderness Society stands in a position of unprecedented financial strength, thanks to the generosity and commitment of all of our supporters.

Led by support from our donors, revenues increased by \$2.7 million in 2016, resulting directly in more program spending and a significant investment in our crucial energy and climate work. At the same time, net assets reached a historic high of \$55 million, including an increase of \$2.2 million in unrestricted net assets—giving us the strength and stability to carry forward our essential work, as well as the flexibility to respond to new developments.

Across the nation, we are ready to defend the progress we've made together—and protect our wild and all it means to Americans today.

.....

If you would like to receive a copy of our audited financial statements, or if you have any questions about this overview or The Wilderness Society, please contact us at:

The Wilderness Society
 Attn: Membership Services
 1615 M Street, NW, Washington, DC 20036-3209
 E-mail: member@twso.org or visit:
<http://wilderness.org/about-us/annual-report>

Changes in Key Balances (in Millions)

Statements of Financial Position		2016	2015	2014	2013	2012
Assets	Cash and cash equivalents	3.6	1.7	3.4	2.5	-
	Accounts and contributions receivable	9.9	7.7	6.6	4.7	2.7
	Investments	34.3	31.8	32.1	25.0	24.6
	Planned giving investments	4.6	4.4	4.8	5.3	5.6
	Beneficial interest in assets held by others	5.6	6.1	6.8	7.8	9.0
	Other assets	4.0	6.8	7.3	9.4	3.0
	Total assets:	62	58.5	61.0	54.8	44.9
Liabilities	Accounts payable and accrued expenses	2.5	2.3	2.9	1.7	3.5
	Deferred rent	1.5	1.4	1.2	1.1	0.9
	Planned giving liabilities	2.9	2.4	2.5	3.1	3.3
	Total liabilities	6.9	6.1	6.6	5.9	7.7
Net Assets	Unrestricted	10.5	8.3	8.9	2.9	3.5
	Temporarily restricted	32.3	32.0	33.5	34.5	22.3
	Permanently restricted	12.2	12.1	12.0	11.5	11.4
	Total net assets	55.0	52.4	54.4	48.9	37.2
	Total liabilities and net assets	61.9	58.5	61.0	54.8	44.9

Statements of Activities

Revenues	Individuals	21.7	16.4	20.8	28.5	13.2
	Foundations	6.3	8.1	7.1	5.9	7.2
	Corporations	0.5	0.2	0.1	0.2	0.4
	Total contributions	28.5	24.7	28.0	34.7	20.8
	Other	0.9	2.0	1.8	1.5	1.7
	Total revenues	29.4	26.7	29.7	36.2	22.5
Expenses	Program Services					
	Land and Water	13.7	14.2	14.7	16.7	18.8
	Energy and Climate	5.6	4.5	5.2	4.0	5.7
	People Outdoors	2.6	3.2	1.0	0.7	0.7
		21.9	21.9	20.9	21.5	25.2
	Support services					
	Fundraising	5.4	5.3	4.3	4.3	3.8
	Management and general	1.0	1.1	1.3	1.9	2.1
		6.4	6.4	5.6	6.2	5.9
	Total expenses	28.3	28.3	26.6	27.7	31.1
	Change in net assets from operations	1.0	(1.6)	3.2	8.5	(8.6)
	Gains from investments and other changes	1.6	(0.4)	2.3	3.2	6.2
Change in net assets	2.6	(2.0)	5.5	11.7	(2.4)	
Beginning net assets	52.4	54.4	48.9	37.2	39.6	
Ending net assets	55	52.4	54.4	48.9	37.2	

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, San Francisco, CA
Caroline M. Getty, At-Large, San Francisco, CA
Hansjörg Wyss, At-Large, Jackson, WY

MEMBERS

Thomas A. Barron, Boulder, CO
Richard Blum, San Francisco, CA
Crandall Bowles, Charlotte, NC
William M. Bumpers, Washington, DC
Norman L. Christensen, Jr., Ph.D., Durham, NC
William Coleman, San Francisco, 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
Michael A. Mantell, Sacramento, CA
Jacqueline Badger Mars, The Plains, VA
Juan Martinez, Los Angeles, CA
Dave Matthews, Seattle, WA
Jaime A. Pinkham, St. Paul, MN
Rebecca L. Rom, Ely, MN
Theodore Roosevelt IV, New York, NY
Gregg M. Sherrill, Lake Forest, IL
Jennifer P. Speers, Salt Lake City, UT
Cathy Douglas Stone, Boston, MA
Sara Vera, San Francisco, CA

HONORARY COUNCIL

Edward A. Ames, New York, NY
Bertram J. Cohn, New York, NY
Frances G. Beinecke-Elston, Bronx, NY
George F. Frampton, New York, NY
William H. Meadows, Washington, DC
Gilman Ordway, Wilson, WY
Charles Wilkinson, Boulder, CO

PHOTO CREDITS:

CoverMason Cummings, TWS
p.1Tim Peterson
p.2-3Florian Schulz
p.4-5Mark Picard
p.6-7Mason Cummings, TWS
p.8-9Bob Wick, BLM
p.16-17Mason Cummings
p.18-19John Dittli
p.20-21Florian Schulz
p.22-23Rebecca Drobis
p.24-25Mason Cummings
p.26-27Mason Cummings, TWS
p.30-31National Park Trust
p.32-33Kent Miller
p.39Mason Cummings, TWS
p.41Tony Bynum
p.44-45Mason Cummings, TWS
Back Cover ...Peter Mather

Sand to Snow National Monument, Calif.

