

The
Wilderness
Society

**Our Wild.
Our Climate.
Our Future.**

03 Letter from leadership **06** Your actions made the difference **09** Rising to today's challenges **14** Stand up for what matters **20** Our supporters **34** Financials

Together, we resisted the threats to our wild.
Together, we countered attacks on our climate.
Together, we inspired a movement for our future.

**ABOUT THE
WILDERNESS
SOCIETY**

**Founded
in 1935**

**1,000,000+
supporters**

**109 million
acres of
wilderness
protected**

**12 office
locations
from Maine
to Alaska**

Boundary Waters Canoe
Area Wilderness, Minnesota

Letter from the President and Governing Council Chair

In 2017, the Trump administration and anti-conservationists in Congress launched the largest assault on public lands in our nation's history. They threatened to undo the progress The Wilderness Society and the American people worked so hard to achieve: the progress you made possible.

There's a long road ahead of us, and while we are seeing some real setbacks, we are confident that ultimately we can and will protect the wild places that mean so much to our nation, our climate and our future.

**2017 saw millions of Americans
stepping forward to fight for our public
lands
and defend them in the face of**

Because in 2017, we also saw millions of Americans stepping forward to fight for our public lands and defend them in the face of these unprecedented threats.

From the tens of thousands who participated in the People's Climate March in more than 300 cities last April, to the calls, protests and grassroots-funded lawsuits that greeted the Administration's repeated actions to sell out our public lands, to the tribal councils and private sector allies who raised their

voices with us, Americans everywhere took action—and you led the way. Your activism made a real difference, helping stop anti-conservation actions in this unfriendly Congress and setting a firm foundation for the long-term fights we intend to win.

Since President Lincoln set aside Yosemite 150 years ago, the work to protect our public lands has never been easy or linear, but it has always been essential. These lands are the heritage we share and the legacy we build together.

Thank you for supporting our work—and for all of the work you do. Together, we won't just turn back the Trump administration's agenda. We will continue to build an even stronger movement to protect our wild places and our climate for our future.

Jamie Williams
JAMIE WILLIAMS
PRESIDENT

David Churchill
DAVID CHURCHILL
CHAIR, GOVERNING COUNCIL

When we stand together for our wild, we win.

In 2017, Congress placed our wildlands and our climate at risk. But you pushed back with your voice and your support—and achieved some major wins despite long odds.

Stopping the Sell-Off

In late January, amidst the chaotic transition to a new administration, Rep. Jason Chaffetz (R-UT) introduced a bill to sell off 3.3 million acres of public lands. You refused to let it pass unnoticed. With your support, we rallied Americans to defend our public lands—a unifying idea in a divided nation—and Congressional offices were overwhelmed with calls. Rep. Chaffetz withdrew his bill just one week later.

Protecting the Methane Rule

During the first few months of the Trump administration, Congress reversed a bevy of Obama-era regulations and set their sights on repealing the Bureau of Land Management's Methane and Waste Prevention Rule: a critical safeguard that reduces greenhouse gas pollution from oil and gas drilling on public lands. But for the first time under this administration, the majority in Congress failed. This come-from-behind victory last May wouldn't have happened without your tireless activism and determined outreach to elected officials.

Your actions made the difference.

Every time you attended a rally, submitted a comment to the Department of the Interior or contacted your representatives, **you applied pressure** when and where it was most needed, laying the groundwork for the fight to come.

Activism depends on persistence and demands courage and optimism, even when facing unprecedented threats or seemingly insurmountable challenges.

You are the advocates our wildlands need—the activists our future depends on—and **last year, you went above and beyond.**

The Wilderness Society, along with partners, organized **170** public land rallies and educational events

You submitted **3,134,000** public comments through the advocacy of The Wilderness Society and our partners

You made more than **45,000** phone calls to members of Congress and the Trump administration through our phone banking and online calling tools

You helped us collect more than **111,000** petition signatures

UNDER ATTACK:
National Monuments

We're rising to today's challenges—and ready for tomorrow's fights.

In April, President Trump signed an executive order to review 27 national monuments that had been protected since 1996—an unprecedented attack on some of our most cherished landscapes that was met with an unprecedented response.

You joined with countless Wilderness Society members in making your voice heard in the largest public comment period in the Department of the Interior's history.

Despite the public outcry, the administration moved forward, effectively eliminating the Bears Ears and Grand Staircase-Escalante National Monuments in Utah—the largest reduction of public lands protection in U.S. history, opening up more than two million acres to mining and drilling. Plans to reduce protections for monuments in New England, Oregon, New Mexico, and the Atlantic and Pacific Oceans are also on the horizon.

Bears Ears National Monument, Utah

But our battle is not lost, and we remain optimistic that we can reverse these illegal actions. With your support, we were able to establish a new litigation fund and challenge the administration's public lands rollback in court, where the facts are on our side. Whatever challenges lie ahead, Americans like you are ready to keep fighting back—and so are we.

“President Trump is trashing our sacred land. He has no respect for us as natives; he does not care about our opinion, our beliefs.”

— Patricia Yeaman, Navajo accountant and resident of Tootle, Utah

You built a public lands legacy that is more than this administration can undo. And together, we will not only defend that legacy, but push forward with a movement that's louder and stronger than ever before.

National Monuments: The Fight Back

The Trump administration's efforts to review and reduce national monument designations is **unprecedented**.

In December, the administration slashed two monuments by more than two million acres—the **largest reduction of public lands protections in U.S. history**.

A record 2.8 million public comments were submitted to the Department of the Interior, with 99.2 percent opposing rollbacks to our national monuments.

Thanks to your support, The Wilderness Society is challenging these attacks in court.

Grand Staircase-Escalante
National Monument, Utah

PROFILE: **CATHY DOUGLAS STONE**

“Protection requires diligence—we’re going to soldier on and achieve great victories.”

— Cathy Stone

Anticipating enormous threats to America's public lands at the start of the Trump administration, Cathy Douglas Stone—a member of our Governing Council—and her husband Jim established the Stone Fund for Litigation and Defense with a generous gift of \$1 million in February 2017. Their investment in the organization's legal work came at a critical time. “I realized that if we could dig deeper and make a more significant contribution than in the past, this was the moment,” Cathy says. “The Wilderness Society knows more about the legal constraints around the creation and operation of public lands than anyone, and that makes us uniquely able to be the leading voice in public land protection.”

Among the current high-priority fights, Cathy believes that the challenges to the Antiquities Act and to the integrity of our national monuments are impermissible and must be litigated. “This statute has been part of our national life since its inception and used by nearly every president of both parties. It's part of the history of our culture and an expression of our values, and all of that is under attack,” she affirms. Despite the uphill battle, Cathy's optimism shines through. “Protection requires diligence—we're going to soldier on and achieve great victories.”

WILDERNESS SOCIETY ENERGY AND CLIMATE ADVOCACY DIRECTOR

Described as a natural leader with a rare ability to articulate and execute on a vision that protects our lands and waters from harmful energy development, Jenny Kordick is pioneering new ways to strengthen our fight as Advocacy Director for The Wilderness Society's Energy and Climate Program.

Growing up on her family's small farm in Iowa, Jenny formed an early connection with the land, but her lightbulb moment occurred while she was studying environmental politics in the Galapagos Islands as a student at Wartburg College. "It was the first time I realized you can solve environmental problems by building public support for policies grounded in sound science," she says. With a B.A. in Biology and the BP oil spill in the news, Jenny dove headfirst into environmental advocacy. In 2013, she landed at The Wilderness Society. "I was drawn by the organization's holistic approach," she says. "Here, all the important environmental issues converge on land conservation, wildlife conservation and climate change mitigation."

With infectious enthusiasm, Jenny spends her days engaging people in protecting special places from irresponsible drilling and reducing the climate impact of energy extraction from our public lands, where fossil fuel development alone results in more greenhouse gas emissions than all but four countries in the world. She has a knack for creating synergy between the climate community and public lands experts, identifying common goals and maintaining focus on how policy decisions impact people from all walks of life. "We've always had great science and policy staff, but Jenny takes us to a new level in inspiring activism and collaboration," says Chase Huntley, Director of the Energy and Climate Program.

Though her work isn't easy, Jenny's passion keeps her going. "I love our work because we fight every day to protect the places that we care about while helping address the greatest environmental challenge of our generation—climate change."

**We share these lands.
We share these values.
We share this fight.**

We'll stand up for what matters— no matter what.

Musk oxen in the Arctic National Wildlife Refuge, Alaska

“I hope that the United States of America is not so rich that she can afford to let these wildernesses pass by. Or so poor that she cannot afford to keep them.”

— Margaret “Mardy” Murie: recipient of the Presidential Medal of Freedom, leader of the conservation movement, lifelong activist for the Arctic National Wildlife Refuge

Our fight to protect the Arctic National Wildlife Refuge has lasted more than 80 years—and it’s far from over.

In December, Congress passed a tax reform bill with a provision opening the Arctic Refuge to oil and gas drilling—an underhanded move for a provision that would never have passed on its own.

This was a dramatic setback, but one which only serves to strengthen our resolve and to sustain a powerful resistance.

In the run-up to the tax reform vote, we turned to you to help us mobilize tens of thousands of people to contact their congressional representatives and urge them to advocate for the Arctic Refuge’s permanent protection. Together, we sent a clear message to our champions in Congress and our foes alike: Americans want to see the Arctic Refuge left untouched.

In the months and years to come, we’ll keep fighting to get that message before Congress. We’ll stand with the Gwich’in people to protect the land that sustains them. We’ll challenge any attempt to move forward with seismic testing and oil and gas leasing. We’ll seek every opportunity to mobilize the

41 Senators currently co-sponsoring legislation to permanently protect the Refuge. With your support, we won’t rest until people all across the country understand the ecological value and cultural significance of this sacred place and stand up to protect it.

This is so much more than a fight for the Arctic Refuge: it encompasses every aspect of the work we do and embodies everything The Wilderness Society stands for. And it’s your generosity and activism that will sustain this important work.

Stand with us as we stand for the Arctic Refuge.

PROFILE: **TED ROOSEVELT IV**

Progress Toward Permanence: 80+ Years of Activism for the Arctic

1935: Inspired in part by his journeys to the Arctic, Robert Marshall co-founds The Wilderness Society.

1953: Wilderness Society President Olaus Murie, activist Mardy Murie and others begin working to permanently protect the northeastern corner of Alaska.

1960: Republican President Dwight Eisenhower establishes the Arctic National Wildlife Range.

1980: President Jimmy Carter signs the Alaska National Interest Lands Conservation Act, increasing the size of the protected area to 19.3 million acres and redesignating it as the Arctic National Wildlife Refuge.

1995: President Bill Clinton vetoes a measure that would have allowed drilling in the Arctic Refuge.

2005: Sen. Maria Cantwell (D-WA) leads a successful filibuster in the Senate to reject an Arctic Refuge drilling rider on an unrelated piece of legislation.

December 2017: A provision in the tax reform bill opens the coastal plain of the Arctic Refuge to oil and gas development.

2018 and beyond: Our fight continues.

On an early summer morning in 2002 on the banks of the Kongakut River in Alaska's Arctic National Wildlife Refuge, Ted Roosevelt IV was awakened by an "unworldly symphony" of clicks, grunts and mews. Emerging from his tent, he found himself in the middle of a herd of caribou on their journey to the rich feeding grounds of the coastal plain. "It was very moving to witness these magnificent creatures making the same migration they've traveled for millennia. Ever since, I have been committed to fighting for the protection of this iconic place—the crown jewel of our public lands."

"I am committed to fighting for the protection of this iconic place—the crown jewel of our public lands."

— Ted Roosevelt IV

A member of our Governing Council, Ted has been an active voice in the campaign to defend the Arctic Refuge and decries the 2017 legislation as a tragic retreat from the more than 100 years of conservation progress begun by President Theodore Roosevelt. "What The Wilderness Society brings to the table is a passion and

a deep understanding of why this place is worth saving. Public lands belong to all of us, and that means that we have a responsibility to roll up our sleeves, engage in the political process and ensure that future generations will benefit from the same heritage we have enjoyed." Achieving permanent protection for the Arctic Refuge is a necessity, and he has faith in The Wilderness Society's ability to guide us to that ultimate goal.

Together, we are the movement for our wild, our climate and our future.

PROFILE: **MARSHA MCMAHAN ZELUS**

“I want to ensure that wild places will always be available for them, for us, for plants and animals—no matter what.”

— Marsha McMahan Zelus

“The Wilderness Society is the only organization that can fight on the front lines in Washington, DC for wilderness and other public lands. It gives me such hope to know that you’re there for us, being vigilant, keeping an ear to the ground about what’s going on, and inspiring us all to take action to counteract the most egregious threats. Having three grandchildren intensifies my desire to speak up for public lands, especially as we face an administration that wants to undo so many of the conservation gains we’ve achieved. In fact, I made an additional gift to The Wilderness Society this year because I want to ensure that wild places will always be available for them, for us, for plants and animals—no matter what.”

A former teacher and a frequent docent at Point Lobos Natural Reserve in Carmel, Calif., Marsha McMahan Zelus has always enjoyed educating others about the wonders of wild places. Attracted by The Wilderness Society’s science-based approach to conservation, she became a member in 1990 and went on to chair the organization’s former California-Nevada Regional Advisory Council. Today, Marsha continues her advocacy as a member of our President’s Circle and our legacy society, the Robert Marshall Council.

Thank you to our supporters!

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

The donors listed on the following pages generously contributed \$1,000 or more in fiscal year 2017 (October 1, 2016 to September 30, 2017). 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)
Tom and Currie Barron
Jennifer P. Speers

\$500,000-\$999,999

Anonymous (2)
James M. and Cathleen D. Stone Foundation

\$250,000-\$499,999

Barbara and Bertram J. Cohn
Jacqueline Badger Mars
Dave Matthews
Maggie Walker

\$100,000-\$249,999

Anonymous (4)
Anne and Gregory Avis
Richard Blum
Jaimie and David Field
Mr. and Mrs. Joseph Field
Sarah Merner and Craig McKibben
Sabine and Gregg M. Sherrill
Alice and Fred Stanback, Jr.
Jennifer Stanley
Robert W. Wilson Charitable Trust

\$50,000-\$99,999

Anonymous
Crandall and Erskine Bowles
Barbara J. and David A. Churchill
Christopher Elliman
The Michelle and Robert Friend Foundation
Mary Helen Korbelik
Marcia Kunstel and Joseph Albright

Barbara and Thomas Leggat
Shelli and Brad Stanback

\$25,000-\$49,999

Anonymous (5)
Gail B. Austin
Brenda and Swep Davis
Nicole Friend and Gar Duke
Ruth and Ben Hammett
Betty White Ludden
Sandy and Patrick Martin
Walter E. D. Miller
Mrs. Diana and Governor Bruce Rauner
Connie and Ted Roosevelt IV
Anne Maley-Schaffner and Timothy Schaffner
Valentine Schaffner
Nolan K. Snead
Lois and Arthur Stainman
Heidi and Chris Stolte
Gene T. Sykes
Jess D. Thompson
Edward B. Whitney
Marsha McMahan Zelus

\$10,000-\$24,999

Anonymous (4)
Deborah and Mark W. Blackman
Mrs. Walter F. Brissenden
Marilyn and Allan Brown
The Reverend and Mrs. C. F. Buechner
Harriet S. Bullitt
Heidi and William M. Bumpers
Rebekah and Chris Bunting
Lisa C. Caplan
Sharon Faison-Cohen and Murray Cohen
Theodore Cohn
Tammy and Bill Crown
Margo and George Earley
Wayne L. Feakes
Susan and Robert B. Flint, Jr.
Emily and Eugene Grant
Valerie Logan and Leroy E. Hood
William Kelly
Millicent Thompson Lang
Susan and Bert Loosmore

Hampton and Kevin Luzak
Sally and Bill Meadows
Janice M. Miller
Margery Nicolson
Amy and Dan Nordstrom
Judy and Brad O'Brien
Susan Ott and David Ralph
Diane Parish and Paul Gelburd
Kathryn Riddell
Mary and Gaylan Rockswold
Ellen Marshall Scholle
Christine and James Scott
James R. and Christine M. Scott Family Foundation
Jan and Carl Siechert
Samuel T. Test
Joe and Terry Williams
Eleanor and Frederick Winston

\$5,000-\$9,999

Anonymous (7)
Kenneth Abrams
Marcy Adams
Susan and William Ahearn
Mary Jo and Fred Armbrust
Ethan Aumack
Dorothy Ballantyne and Fitz Coker
Susan K. Besse
Katharine B. Brigham
Mary Catherine Bunting
Elvira and Terry Burns
Judith and Stewart M. Colton
Eugenie Copp
Suzanne and J. Taylor Crandall
Claire C. Davis
Stephanie and Russell Deyo
Margot and Chris Enbom
Rachel Eubank and William Burger
Joanne and Peter Fischer
Justine Frischmann
Elizabeth N. Furber
Sunny and Bradley Goldberg
Charles D. Goodman
Nina B. Griswold
Jessie M. Harris
Alexandra M. Harrison

Jessie Hill
Hyunja and Jeffrey L. Kenner
Jeanie and Murray Kilgour
Harold Kirker
Margot Kittredge
A. Lesk
Amy Liss
Ann R. and Michael A. Loeb
Julie Lutz and George Wallerstein
Dave and Jeanne Matthews
Laurie and John McBride
Jane K. McDonough
Eleanor and Robert Meyers
Sandra J. Moss
Elsa and John Nimmo
Nancy and Robert Plaxico
Pat Powers and Tom Wolfe
David Rakov
Rebecca Rom and Reid Carron
Brigitte Sandquist and Phil Black
Keith Sendall
Cyrus W. Spurlino
Dianne B. and David J. Stern
Richard Stowe
Joan and Mark Strobel
Richard Urell
Diane Van Wyck
Michele and Ted Wang
Sally Wells
Nikki White
Barbara Wolff-Reichert
T. H. and Pei-Hsing Wu

\$1,000-\$4,999

Anonymous (33)
Mary Ackerly
Doug A. Adams
Audra and Eric Adelberger
Benedict J. Adelson
Elizabeth E. Albert
Susan Allen
Margaret Althouse
Bijan Amini
Thomas W. Anderson
Margaret Andrews

Patricia Vaughn Angell
JoAnne and Lowell Aplet
Karen and Edward Applebome
Holly and Bernie Arghiere
Michael Browne Arrington
Christopher Ashley
Janet Asimov
Carol and Russell Atha III
Donald Ayer
Robert D. Bacon
Yvonne and Dan Bailey
Paula A. Bakalar
Benjamin M. Baker
Albert J. Balducci
Barbara and John P. Balsler
Phillip Baltz
Katherine Barrant
Marcia and David Barstow
John Bauer
Karl Bayer
Keith Bean
Kathleen A. Becker
Shari and John Behnke
Jeff Benjamin
Cecilia Benner
David Bernstein
Eric Bessette
Leon Bijou
Shirley Bishop
Ms. George P. Bissell
Alan F. Black
Deirdre and Fraser Black
Phyllis and Perry Black
C. William Blair
Susan and Thomas Blandy
Carol Blaney and John Sun
Joyce Blankenship
Eleanor and Peter Blitzer
Suzanne Bober and Stephen Kahn
Carolyn and John K. Boitnott
Jeff Boody
Beatrice and Bill Booth
Elisabeth T. Bottler
Steve Bowen
Ann Bowker

Elsa and William Boyce
Laura Bradley
Peter P. Bradley
Anne Bramwell
Carol and James Branscome
Cheryl Briggs
Anne Brinkley
Lynn Brinton and Daniel E. Cohn
Alison Sirkus Brody and Michael Brody
Barbara and Christopher Brody
Olive J. Brose
Patricia Brown and Malcolm McDougal Brown
Dinah Buechner-Vischer
Janna Bushaw
Wanda Butler
Margaret J. Cain
Judith L. Carlson
Nancy and John Cassidy
Theresa D. and John T. Cederholm
Angela and Christian Chabot
Joan and Park Chamberlain
Margaret and James Chen
Robert Cherek
Portia and Norm L. Christensen
Leslie S. Christodoulououlos
Jean Aubuchon Cinader
David Clark
Gunnel Cole
Will Coleman
Carolyn B. and Clifford Colwell
Jane S. Comer
Robert S. Cone
Anne Conn
Forrest C. Conrath
David E. Cooper
Kelley Cooper
Damon Copeland
Pat and Dan Cornwell
George M. Covington
Jean and Vern Crawford
William A. Croft
William J. Cronon, Ph.D.
Harriett Crosby
Nancy Culp

Robert Curtis
Stephen Dach
David Dahl
Gene L. Daniels
Elke and W. D. Dary
Ashoke K. Das
Donna Datsko and Loren Combs
Marilyn and James Davidheiser
Betty and Joseph Davidson
Sandra Davidson
John W. Dayton
Elizabeth and Harold Dettinger
Paul C. Deutsch
Ralph Devoto
The Diggs Family
James G. Dillon
James K. Donnell
Deane Dorwart
Wendy and Jim Drasdo
The Draz Family
Kay Drey
Lammot du Pont
Elena Duarte
Paul Duke
Georgette R. Dunn
Peter D. Durst
H. Kay Easton
Pamela Pride Eaton and Edward Zukoski
Patty and Len Eaton
Walter Eberspacher
Tim Edge
Wally Edge
Jackie McElroy-Edwards and William Edwards
Stan Eilers
Melissa Elstein and Eric Katzman
Christopher Ennis
Henry Euler
Todd Evans
Carolyn Evarts
Elizabeth Farrar and Craig Echols
Mr. and Mrs. Gordon H. Ferguson
James T. Field

Amber Fields and Joseph Trudeau
Arthur L. Finn
Mitra Fiuzat
Carol Fleishauer
Mark Follett
Doris and John Fowler
Julie Fowler
Florence Bryan Fowlkes
Deborah and Charles E. Frank
Laura Friedman and Barry Gertz
Kathryn Scott Fuller
Marianne Gabel and Donnie Lateiner
Jane and Bob Gallagher
John A. Garraty
Nancy and Fred Gehlbach
Maida Gershowitz
Michelle Giguere
Amy Gillenson
Katie Gillis
Glenn Gilyard
Frances Ginsberg
Elizabeth S. Ginsburg
Barbara Gold
Billie and Martin Gold
Mitchell Golden
Phillip Goldstein
Mona Goodwin
Susan and Peter Goodwin
Mary and Gary Gordon
Mary B. Gorman
Cameron F. Graves
Milton Gray
Jill and William Greaney
Sally S. Greenleaf
Gary, Julie, Sydney, and Maddy Greenstein
Martinique and Eliot Grigg
Marilyn F. and William J. Grist
J.L. and M.B. Guida
Christina Haas
Kevin J. Hable
Nancy Hager
R. Flip Hagood
Mary J. Hall
Marianne H. Halle

Nils Halverson
 Lisa and Jeff Hamblin
 William E. Hamilton
 Mary Ann and Willard Hannon
 Pamela H. Hanson
 Ruth and Franklin Harold
 Carol E. Hartman
 Ann Harvey and Mike Campbell
 John H. Harvey, Ph.D.
 Julester Haste
 Tom L. Hausler
 Deborah Heau
 Marilyn Hebenstreit
 Joerg Heilig
 Michael Hemmer
 Phyllis Henigson
 Jill Herscot and Andrew Bartley
 Louis J. Herskowitz
 Caroline Hicks and Bert Fingerhut
 Ursula Hill and Peter Lupsha
 Margot R. K. Hillman and Steven W. Kraft
 Elizabeth Hoagey
 Dianne and David Hoaglin
 Christina T. Hobbs
 Rick Hoffer
 Mr. and Mrs. R. Hoguet III
 Mary E. Holleman
 Donna Hollinger
 Gunn and Albert Honican
 Dr. and Mrs. Morton W. Huber
 Theodore Hullar
 Ann and Tom Hunt
 Sharon Jacobs and David Cohan
 Jane and Loren Jahn
 Barb and Patrick James
 Dale Jantzen
 Robin and Reuben Jeffery III
 Carol Jennings
 Andrew Jennis
 Wanda and Phillip John
 Marilyn Johnson and Ralph Van Dusseldorp
 Nan and Jeff Johnson
 Pierce Johnson, Jr.

Suzanne and Thad Johnson
 Duane L. Jones
 Mrs. Henry A. Jordan
 Edward Juda
 Dale S. Kammerlohr
 Rochelle Kaplan and Arthur Lipson
 Harriet A. Karkut
 Nancy F. Kearney
 Ken Keller
 Constance Kemmerer
 Joffa and Bill Kerr
 Marilyn Wiles-Kettenmann and Robert Kettenmann
 Jane and Robert Kibler
 Deneen and Ken Kickbusch
 Mr. and Mrs. Paul K. Kindel
 Graydon Kingsland
 Gretchen and Charles Kingsley
 Lisa and Derek Kirkland
 Steven Knell
 James T. Knowles
 Diane Connal Koeppel and Gerard Koeppel
 Judy Kramer
 Cynthia Kring and Richard Melsheimer
 Sue and Roger Lang
 Murray Lapides
 Robert Lavenberg
 Risa J. Lavizzo-Mourey
 David R. Lawrence
 Dee and Robert Leggett
 Daniel G. Lentz
 Liz and Nels Leutwiler
 Missy and Billy Lewis
 Don Lichty
 Sarah and William Lightner
 Perrin and David Lilly
 Patricia Lintala
 Charles Linzner
 Patricia Lodewick
 Barbara Lowe
 Mark Lubell
 Cyrus H. Lyle, Jr.
 Stephen Lyman
 Diana Lynch

Ann Waite Maddux
 Drue Magee
 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
 Jerry Martin
 Doretta and Robert Marwin
 Mr. and Mrs. Joel Marx
 Dianne Marxe
 Carol A. and Robert J. Mason
 Laurin Massengale
 Nicholas Matisse
 Bonnie Matlock and Tod Francis
 Barbara and John Matsinger
 Karen Matthews and Michael Scheier
 Susan and Thomas McCarthy
 Helen H. McCarty
 Patricia W. and Michael McCoy, D.V.M.
 John McCune
 Cynthia McGrath
 Sonia and Joe McGrath
 John McKee
 Jane McLagan
 Kathleen and Peter Metcalf
 Dennis L. Meyer
 Deborah Miesel
 Catherine and John Milbourn
 Sara A. Mills
 Dwight C. Minton
 Brent D. Mishler
 Margaret and Edmond Missiaen
 Janet Mitchell and Jerry Cromwell
 Julie and Joseph Mnuke
 Karel Mooij Moersfelder and Edward Moersfelder
 Janet Mohle-Boetani
 Roberta and Robert Moore
 Kevin T. Moran and Christopher Barrett
 David Moscatello
 Amy L. Mower

Eugene Musso
 Kenneth C. Myhre
 Thomas Naegeli
 Ann and William Naftel
 Paul Newacheck
 Heidi Nitze
 David Nochimson
 Kristen Nordenholz and Andrew Martin
 Joan and Ronald Nordgren
 Susan Nordyke-Smith
 Jim Norton
 Robert Norton
 Deborah and Mark Novak
 Steve Nowlis
 McKay and John Nutt
 Janet Nye
 Donna and James Onstott
 Suzanne Oparil
 Mary Beth and Charlie O'Reilly
 Linda and Edward M. Ornitz
 Marcia S. Osbourne and David M. Rothstein
 Pamela Oxenberg and Martin Bernstein
 Diane Pace and William Swartz
 Roger J. Pasarow
 Linda Patchett
 Anne Pattee
 David Pedersen
 William L. Peebles
 Alan Penczek
 Phyllis Penrod
 J. Ross Pepper
 Mr. and Mrs. Tod S. Peyton
 William Philip
 E. Alan Phillips
 Marta and Thomas Phillips
 Jennifer Pick
 Tom Pick
 Nuri and John Pierce
 Abigail Pitcairn
 Cynthia and Richard Plank
 Mary Poe and Dennis Revicki
 Lynne W. Pontikes
 Teresa and William Pope
 Elaine Powers

Geoff Prentiss
 Fraser Preston
 Philip Preston
 Caroline and William Price
 Richard Ethan Pride
 Martin R. Prince, M.D.
 Beatrice and Leonard Prosnitz
 James E. Pryor
 Alice Pulver
 Guy Purcell
 Frank Randall
 Carolyn and Will Ratliff
 May Reed and Richard Johnson
 William W. Reed
 Monique Regard and Rick Duffy
 Michael Reifman
 Glenn Reynolds
 Arthur Rice
 David Rich
 Gordon Rick
 Anne Powell Riley
 Patrick K. and Timothy A. Robert
 Brian Robertson
 June K. Robinson and William T. Barker
 May A. Robinson
 Larry Rockefeller
 Susan Cohn Rockefeller and David Rockefeller
 David Rodd
 Charles Roemer
 Joyce Rogers
 Martin Roher
 Holly and William N. Rom, M.D.
 Paul Roos
 Gillian and James Rose
 Catherine and Paul Rosenberger
 Lisa Rosenfield
 Brian Ross
 Anthony Rosso
 Susan Ruf
 Jim A. Rupke
 Anne H. Russell
 Steve Russell and Nancy Wagstaff
 Michael A. Sacks
 Cynthia Savage

Trimble Gilbert, a Gwich'in leader, and Nicole Whittington-Evans, Alaska Regional Director at The Wilderness Society, discuss the Arctic Refuge and the ongoing fight to protect it.

TG: I grew up hearing wolves howl, watching the birds come back in May and watching hundreds of thousands of caribou migrating at one time. My people have used this country for thousands of years—and been affected by oil and gas for the last 30 years.

NWE: The Arctic Refuge is an incredible place that has remained virtually unchanged for millennia. It truly is one of the last great wild places in America.

TG: Now the oil is declining and everyone is saying, “What happened to the money?” Some villages are smaller and schools are closing because of declining oil supplies. They promised Native people that it would only be in one area they would develop oil and gas. But they’ve forgotten the promises, and they keep wanting more and more. Our people might disappear.

NWE: It is important to understand that for over 10,000 years, the Gwich'in people and their forebears have depended upon this pristine ecosystem for their survival and way of life. They call themselves “caribou people” and sustain their culture and communities with the resources of the Arctic Refuge. For them, protecting the refuge is a matter of human rights.

TG: I can already see birds changing their behavior—some are not coming back to our area, or not in the same numbers. With more and more human activity, animal numbers will continue to decline.

NWE: If drilling were allowed in the Refuge, the sprawling infrastructure would likely affect the entire coastal plain—a vital habitat for polar bears and the Porcupine Caribou Herd. Threats to the caribou would be devastating for the Gwich'in people. And in addition to noise and air pollution, toxic spills would change the Arctic Refuge forever.

TG: This is how we live. We have to keep this land the way it is for the generations to come.

NWE: The tax bill was devastating for everyone who loves the Arctic Refuge and works to defend it, but we were prepared. We quickly began work to ensure that drill rigs never touch the coastal plain. In many ways, the fight is just starting. This is the very core of our history as an organization, and we are as committed as ever to defending the Arctic Refuge.

TG: We know people stand with us to help us protect this land. And that is what we need. A lot of politicians need to hear from us. I still feel the hope in my heart...There is no other place like this place.

Roberta S. Schaffer	John E. Stefan	Karen Vogl
Charles Scheidt	Peggy Steffel	James Wadsworth
Renee Schlabach	Charles A. Steggerda	Art Wahl
Karl F. and Gloria G. Schlaepfer	Margot Steinberg	Cary and Herman Walker
Karal Schlundt	Beth Stevens, Ph.D.	Lauren and Jennifer Walker
Helen Schneider	Frances W. Stevenson	Richard N. Walsh
Kimberly and Taylor Schollmaier	Lisa and Jon Stine	Elizabeth Ward
Carole Schuler	William Stokke	Sanford Waxer
Eric Schultz	Max Stolz, Jr.	Dean Weber
Mr. and Mrs. Robert F. Schumann	Richard Stolz	Marcia Weber
James R. Scott, Jr. and Kim Karniol	Maria Stone	Robert Weggel
Elizabeth C. Seastrum	Eunice and Donald Stover	Christine Weiss
Judith Sellers	Beverly Strassmann	Mildred Weissman
Laura Sevin	Jackie Stroud	Judith and James Warner
Morris H. Shafter	Catherine and Chris Stroup	Al Werner
Carl Shapiro	Andrew Struble	Mr. and Mrs. Robert West
Debby Stein Sharpe and Jim Sharpe	Jennifer Sullivan and Nicholas Flores	Beth Whitaker
John G. Shepard	Susan W. and James V. Sullivan	Georgiana D. White
Ruth O. Sherer	Clare Summers	Lois and Kenneth Wildrick
Rosemary and Jeffrey Sherman	Bill and Shirley Suter	Deborah L. Williams
Alistair Sherret	Susan J. and Jan H. Suwinski	Gro and Bruce Williams
Judith M. Shinn	Mark Sweeney	Helen Williams
Nancy and Robert Shipman	Robert M. Szajner	Jamie Williams
Rebecca and John Shockley	Michael J. Szurek	Bente and Don Winston
Carolee Shudnow	Lois M. Tandy	Mary Winston and Walter R. Benoit
Lucretia Sias	Clare E. Thaw	Josephine Winter
Melvyn J. Simburg	Joyce M. Thibodeaux	Nancy Hamill Winter
Ann Simms and Leo O. Harris	Benjamin Thomas	Kelsey Wirth and Samuel S. Myers
Amy and Adam Simon	Otto Thomas	Peter Witkin
Greg Singleton	Pamela and Brian Thomas	Elizabeth and Tadeusz Witkowicz
Ron Sinton	Anna Marie and John Thron	Linda Wolcott
Sisters of the Community of Transfiguration	Elizabeth and Ferdinand Thun	Janet and Bill Wolvin
David J. Skar	Glenda and Paul Torrence	Carolyn J. Wood
Amy Slater and Garrett Gruener	Jon Tourville	Alan Woodbury
Mary Helen and John B. Slater	Barbara Trask and Ger van den Engh	John A. Woollam
Jacqui Smalley	Sabrina Triplet	James Worth
Anne and John Snyder	Ann Truesdale	Ann Worthington
Isabel Snyder	William H. Truettner	Anthony Wright
Marguerite J. Soffa	Peter M. Tuhy	Gordon R. Wright
Jane Sokolow and Edward A. Ames	Shanon Tysland	Dorothy Sayward Wylie
Kenneth M. Spratlin	Amy and Stephen Unfried	Susan and Thomas Young
Dr. and Mrs. Randall S. Sprick	Christine Valentine	W. R. Young
Carol and John H. Stansfield	Lelia Vaughan	Jean Schiro-Zavela and Vance Zavela
Christy and Robin Stebbins	Nancy W. Verber	
	Tom Verhoeven	

California Coastal National Monument, California

FOUNDATIONS AND OTHER INSTITUTIONS

\$1 MILLION OR MORE

The William and Flora Hewlett Foundation
High Meadows Foundation
Merlin Foundation
Robertson Foundation

\$500,000-\$999,999

The Pew Charitable Trusts

\$250,000-\$499,999

Marisla Foundation
Resources Legacy Fund Foundation
Wilburforce Foundation

\$100,000-\$249,999

Anonymous (1)
444S Foundation
Defenders of Wildlife
Horace W. Goldsmith Foundation, Inc.
LaSalle Adams Fund
Pisces Foundation
Tableau Foundation

\$50,000-\$99,999

Anonymous (2)
Alder Fund
Bobolink Foundation
Liz Claiborne & Art Ortenberg Foundation
Community Foundation of Jackson Hole
craigslist Charitable Fund
Sarah K. de Coizart Article TENTH Charitable Trust
The Energy Foundation
Joseph and Marie Field Family Environmental Foundation
Joseph and Marie Field Foundation
The Harder Foundation
Huplits Foundation Trust
Kendeda Fund
Merck Family Fund

Tortuga Foundation
Trailsend Foundation
Treeline Foundation
Turner Foundation, Inc.
Geraldine S. Violet Charitable Foundation

\$25,000-\$49,999

Anonymous (1)
Butler Conservation Fund
The Cross Charitable Foundation
Mary B. Demere Fund of the Community Foundation of Central Georgia
Ann and Gordon Getty Foundation
Otto Haas Charitable Trust
Mellam Family Foundation
Overhills Foundation
The Schaffner Family Foundation
George B. Storer Foundation
Wallace Genetic Foundation, Inc.

\$10,000-\$24,999

Anonymous (1)
Bear Gulch Foundation
The Betterment Fund
Louise B. Blackman Family Foundation
The Briar Foundation
The Bullitt Foundation
Bunting Family Foundation - Fund B
The Community Foundation for the National Capital Region
Conservation Alliance
Crown Family Philanthropies
Geraldine R. Dodge Foundation
Robert L. and Cynthia Feldman Philanthropic Fund of the Dallas Jewish Community Foundation
Forest Issues Group
Robert E. Gallagher Charitable Trust
The Marc Haas Foundation
The Harding Educational and Charitable Foundation
Hummingbird Society Foundation
Jannotta-Pearsall Family Fund of the Community Foundation of Jackson Hole

George L. Ohrstrom, Jr. Foundation
B. T. Rocca, Jr. Foundation
The Shanbrom Family Foundation
Weeden Foundation
Western Conservation Foundation
Whalesback Foundation
The William B. Wiener, Jr. Foundation

\$1,000-\$9,999

American Conservation Association, Inc.
Andrea and Michael Banks Nature Fund
Albert and Pamela Bendich Charitable Trust
BeP Earthwise Foundation, Barbara Parish and Gary Roberts
Cornelius N. Bliss Memorial Fund
James and Barbara Brunell Fund
Cedar Elm Fund of The Dallas Foundation
The Chicago Community Foundation
Robert Cratchit Fund of the Austin Community Foundation
Robert L. Crowell Charitable Fund
Davis Family Foundation
Dewoskin/Roskin Foundation
Dole Family Foundation
Earthjustice
The Fanwood Foundation
Ferguson Foundation
Hamill Family Foundation
Martha and Scott Harris Fund
Heatherbrooks Fund
J. Eric Jordan Charitable Foundation
Louis M. and Sally B. Kaplan Foundation
The Anne and Clint Kibler Foundation
Knepper Charitable Gift Fund
Robert and Arlene Kogod Family Foundation
Kongsgaard-Goldman Foundation
Michael and Ina Korek Foundation Trust
Leighty Foundation
Richard and Emily Levin Foundation
The Ethel Loomam Foundation

Bowen H. & Janice Arthur McCoy Charitable Foundation
Mumford Family Foundation
Esmond Nissim Foundation
Tom and Mary Orsini Fund
The Peixotto Trust
Lester Poretzky Family Foundation
The Randolph Foundation
Kelly Riley Foundation
Just Transition Fund of the Rockefeller Family Fund
Jim and Patty Rouse Charitable Foundation
The Robert F. Schumann Foundation
Susan and Ford Schumann Foundation
Mendon F. Schutt Family Fund of the Minneapolis Foundation
Homer A. and Mildred S. Scott Foundation
Kate, Bob and Andrew Smith Fund of the Greater Cincinnati Foundation
Stephens Foundation
Stoller Family Charitable Trust
Timken-Sturgis Foundation
Penny and Ted Thomas Fund of the Princeton Area Community Foundation
VF Foundation
White Pine Fund
Wide Waters Fund
Wildlife Conservation Society
Wild Woods Foundation
Wyoming Outdoor Council

CORPORATIONS

\$100,000 OR MORE

The Dreaming Tree

\$50,000-\$99,999

Key Acquisition Parters, LLC
Patagonia, Inc.
Recreational Equipment, Inc.

\$10,000-\$49,999

Anonymous (1)
Hirschler Manufacturing, Inc.
Johnson & Johnson Family of Companies
Solberg Manufacturing, Inc.

\$1,000-\$9,999

Anonymous (1)
Allegiant Partners Inc.
CleanChoice Energy
The Connable Office Inc.
Farmer Brownstein Jaeger, LLP
Firehole Ranch
Kasala Furniture
KEEN Footwear
Marquette Associates, Inc.
Sellers Publishing, Inc.
Southern California Edison
TD Ameritrade Clearing
Maggie Tides Design
Tito's Vodka / Fifth Generation, Inc.
TOTAGO

MATCHING GIFTS AND OTHER FUNDING

Adobe Systems

Aetna Foundation, Inc.

Alaska Airlines

Albemarle Foundation

Alliance Data

American Family Insurance

Ameriprise Financial

Analog Devices, Inc.

Aon Foundation

Apple Computer, Inc.

ATO Records

Automatic Data Processing, Inc.

AXA

Berkshire Hathaway, Inc.

Berwind Corporation

Biogen Foundation

Black & Decker

BNY Mellon Community Partnership

The Boeing Company Matching Gifts Program

Bristol-Myers Squibb Company

Caterpillar Foundation

Chevron Corporation

Chronicle Books

Cigna

CNA Foundation

Corporate Executive Board Matching Gift Program

Crum & Forster Insurance

Dell Direct Giving Campaign

Deutsche Bank Americas Foundation

Dolby

Energizer Holdings, Inc.

ExxonMobil Foundation, Inc.

FM Global Foundation

Fuerst Group, Inc.

Gap Foundation

Bill and Melinda Gates Foundation

GE Foundation

GlaxoSmithKline Foundation

Google

Hewlett Packard

Houghton Mifflin Company

HSBC Philanthropic Programs

IBM Corporation

Infoblox

Ingredion Charitable Foundation

Intel Corporation

Janus Foundation

Johnson & Johnson Family of Companies

The Robert Wood Johnson Foundation

JP Morgan Chase

Kaiser Permanente

Keysight Technologies

KPMG

Lam Research Foundation

Linlundh Foundation

McKesson Foundation

Medtronic, Inc.

Merck Partnership For Giving

Microsoft Corporation

Morgan Stanley

PayPal Employee Match

The William Penn Foundation

PepsiCo Foundation

The Pfizer Foundation

The Prudential Foundation

Qualcomm, Inc.

Reynolds American Foundation

S&P Global Foundation

Sanofi Charitable Giving Program

Schneider Electric N.A. Foundation

Shell Oil Company Foundation

State Farm

State Street Foundation

Tableau Foundation

Thrivent Financial Foundation

Travelers Community Connections

UnitedHealth Group

United Technologies

U.S. Bancorp Foundation

The Vanguard Group Foundation

Vantiv Services Company

Verizon Foundation

VMware Foundation

The Walt Disney Company

Wells Fargo Community Support Campaign

World Centric

Wyndham Worldwide

YourCause, LLC

CONTRIBUTED SERVICES AND IN-KIND GIFTS

A-Basin Ski Resort

Arbonne

Arizona Sonoran Desert Museum

Avery Brewing Company

Sergio Avila

Greg Bedinger

Todd Benson

Black Lantern

Chris Boyer

Jack Brauer

Brooklyn Skin Fit

Burnt Clay Pottery

Busch Gardens

Cairn Box

Darren Campbell

Carmichael Training Systems

Cheyenne Mountain Zoo

David Culp

Nada Culver

Mason Cummings

Delicious Orchards

Denver Museum of Nature and Science

Donut House

Echo Canyon River Expeditions

Elitch Gardens

Esri

evo

Heather Ewing

Patty and Frank Ewing

Fire on the Mountain Denver

Bruce Fuller

Gaston's Bakery

Rick and Susie Graetz

Granite Technology Solutions, Inc.

Great Divide Brewing Company

High Volume Imaging

Ron Hunter

Joy's Wine and Spirits

Lewis Land

LightHawk

Loveland Ski Resort

Erminio Martinez

Megan Massey

Kate McHugh

Miles Morgan

Jon Mullen

New Belgium Brewing Company

Odell Brewing Company

Patagonia

Andy Porter

Recreational Equipment, Inc.

Ron Riffe

Steve Robertson

Doug Ross

JC Sanders

Florian Schulz

Jeff Schwarz

Rich and Terri Slivka

Tito's Vodka

James Trainor

True North GIS

Upslope Brewing Company

Vail Resorts

Walt Disney World

Western Slope SUP

Maurice Witschard

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 (142)

James F. Acton

Gisela L. Adams

Janet C. and Ronald L. Adams

Audra and Eric Adelberger

Benedict J. Adelson

Susan and William Ahearn

Elizabeth E. Albert

Frances K. and George W. Alderson

Janet K. 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

Mary G. Bass

Dianne G. Batch

Peggy Winslow Baum

David M. Bean

Keith Bean

Phil and Lynn Beedle

Frances G. Beinecke-Elston and Paul Elston

Robert H. Bell

Celia M. and Robert B. Belton, Jr.

Charles H. Bennett

Walter Benton

Billie Louise Bentzen

Betty and Todd I. Beren

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

Mark D. Blitzer

Lt. Col. Kenneth Bloodworth

Carol F. and William L. Bloom

Barbara J. and David A. Churchill

Betty Blumenkamp

Jo and Tom Boeding

Vernon Bolen

Retty Bowen

Joseph Bower

Crandall and Erskine Bowles

Judy G. Bradford

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

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.

Lowndes Butler

Cindy Cahill

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

Richard S. Cimino

Lauretta W. Cipra

Sandra J. and Daniel L. Ciske

David B. Clark

Lance Cleaver

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

Fran Collier

Marcie D. Colpas

Anne Conn

Dr. Mary L. Contakos

Betty Cooke

Marsha and Russell Coons

Carol Copp

Dr. Alan Copsey and Ms. Deborah M. Feinstein

Barbara J. Corcoran

Joan L. Cordle

Victoria R. Cordova

Dorothea Corey

Mr. and Mrs. C. D. Cornwell

Sandy Cota

Mary-Pat Cottrell

Anne M. Cowan

John L. Coyier

Judith B. Crittendon

Frank Gary Crom and Wiskey D. Crom

Al and Yvonne Cullen

Brian Cummings

Neil W. Currie

Robert and Dean M. Curtis

Guy E. Dahms

Mim Eisenberg	Kurt O. Gerhardt	Phyllis Hasheider	Marie Johansen	Judith Krabbe	Ruth Lofgren	Deanna L. Mechensky	Martha and Robert Osborne	L. Scott Pyle	Elizabeth C. Schoeberlein
Christopher Elliman	Marjorie Gerhardt	DeeAnn A. Hast	Lucie J. Johns	Betty J. Kraker	Patty Lowe	Glenn A. Melnick	S. V. Owens	Carolyn S. Quinn	Ellen Marshall Scholle
Benton Elliott	Sandra and Richard Geudtner	Christine B. Hayes	Kristine Johnson	Gerald M. Kramer	Ann Lowry	Brenda Melstein	Robbie Oxnard	Audrey and Charles Raebeck	Eleanor Nadler Schwartz
Jack K. Ellis	Tyler Geurts	Eugene R. Heise	Linda L. B. and Christopher G. Johnson	Roy Kratochvil	Caroline Lowsma	Judith and George Mercer	Diane Pace	Sidney Raines	In Honor of Gwendolyn Schwartz
Linda Jo Ellis	Amy Gillenson	Joan E. Hekimian	Marilyn P. Johnson	Richard Krawiec	Steven Lucas	Betty Meyer	Patricia A. Packer	G. C. Ramsay	Ann B. and Lloyd F. Scott
Alice and Calvin Elshoff	Paula J. Ginsburg	Ame Hellman	Dorothy and Mark Johnston	Robert L. Kriel	Robert E. Luce	Kay E. Meyer	Marsha E. Palitz	H. Richard Randall	Jeanie S. Scott
Sherilyn D. and Steven G. Erwood	John W. Gintell	DeWitt J. Henderson	Janet B. and Warren R. Jones	Connie Krummrich and Mark Nelson	Mr. Stanley J. Luft	Steven Michelson	Deborah E. Palmer	James McChesney Ranson	Linda and Gene Sentz
Dr. Barbara Bell Eshbaugh and Family	Eliot Girsang	T. Henneforth	Thomas J. Joyce	Chela Kunasz	Dayton Lummis	Jeanne and Vincent J. Milillo	Lois Pantrini	Kelly M. Ranson	Judith M. Setzer
Donna Esteves	Eileen Glaser	Dr. Sylvie and Eric M. Henning	Jay M. Julian	H. William Kuni	Larry L. Lundberg	Ed Miller	Mrs. Raymond D. Parker	Sandra L. Rasche	Mrs. Henry M. Shafer
Dave Evans	John R. Goellner and Annette R. Goellner	Alan P. Hewett	Phyllis F. Kadle	Marcia Kunstel and Joseph Albright	Mary J. Lundell	Edward D. Miller, M.D.	William S. Parker	Pamela and Philip B. Reinhart	Arlette A. Sharp
Phyllis Falconer	Nadine and Scott Goetz	Dr. Dennis V. Higgins	Stan Kamin	Mr. and Mrs. Robert R. Kurz	S. N. Luttich	Janice M. Miller	Anne Moreau Jansky Parsons	Maryann Reis	Norma Gudin Shaw
Gary Fenstamaker	Dr. Charles D. Goodman	Eva Higgins	Jean M. Kane	Kathy L. Kuyper	Cyrus H. Lyle, Jr.	John J. B. Miller	Linda Partridge	Gail F. Reissen	Joanne Sheridan
Thelma Fernandez	Dr. and Mrs. John L. Graham	Mary Lou Hill	Dorothy S. Kanehl	Robert Kvaas	Richard J. MacAfee	Nancy L. Miller	In Memory of David and Moolah Pearlmutter	Kathleen Elyse Schmidt Renquist	Dean Allison Shinn
Francesco Ferraro	Cathy and Jaime Grams	Rebecca Hill	Kevin A. Karl	Jon C. Lafleur	James MacFadden	Valentine Miller	Jerold Pearson	Lois L. Richardson	Robert Shultz
Arthur L. Finn	Barbara and Wayne Grant	Sandra K. and Wendell P. Hill	Kenneth R. Katsma	Greg A. La Fortune	Lawrence R. Mack	Marion A. Mills	John R. Peck	Marie W. Ridder	June and Harold Siebert
Louis M. Fiorentino	Fredianne Gray	Rebecca and Jeffrey Himsl	Nancy Kaufmann	Diana and Ken La Mar	Helga K. Mackey	Patricia L. Minnick	Madeline and Robert Pendergrass	David G. Ridley	Pamela Silimperi
Sally R. Fish	MacBryan Green, M.D.	Maxine Hirschel	Pauline E. Kayes	Margaret K. and Paul R. LaPointe	Barbara F. Maddox	Kathryn B. and Joseph Mohr	Cheryl Montemurno, D.M.D.	Jerry Rivers	Paul Simon
Heidi Fleischmann and James Scott	Gary, Julie, Sydney, and Maddy Greenstein	Lena and Gerald Hirschler	Barbara O. Keeton	Jane Laporte	Franklin L. Madison	Cheryl Montemurno, D.M.D.	Claire W. Mooers	Theresa A. Perenich	Ann B. Simpson
Daniel Flickinger	Nina B. Griswold	Edward Hoagland	Dan Keison	Nancy W. and Jeffrey R. Larson	Kristie M. Malley	Dr. James A. Morris	Dr. Henry Peters	Ronald W. Perkins	Charles and Mary Sinclair
Patti W. Flores	Sharyn Groslyn	Margaret Hodges	Carol Keith and John Higgins	Catherine L. Latham	Sandra Malmstrom	Pari L. Morse and Donald B. Mercill	Craig M. Peterson, Ph.D.	J. Henry Peters	Sandra K. Skaggs
John J. Floreth	Sue and Fred J. Gunckel	Sydnor F. Hodges	Anne Kelemen	Richard L. Latterell	R. Mamula	Robert H. Mosher	Lois A. Peterson	Ronald W. Perkins	Dr. Linda C. and Edward H. Roesner
Paul W. Foos	Gayle Hackamack	Sally G. Hoffman	Ken Keller	Nadia and Dr. Guy W. Leadbetter, Jr.	Geoffrey Marion	Irene Mostek	Martha Pezrow	J. Henry Peters	Mark Rohling
Ida L. and Joseph Foster	Gary and Carolyn Haden	Colleen D. Holloway	Richard A. Keller	Barbara Leggat	Steven Maris	James Motsinger	Louise A. Pfeiffer	Lois A. Peterson	Marjorie Rohner
Paul J. Fox	William Brack Hale	Dr. Leroy G. Holub	Edna Lee Kelly	Dee and Robert Leggett	Glenn Marquis	Constance Mounce	Elizabeth Philbrook	Lois A. Peterson	Patricia R. Rooney
Deborah and Charles E. Frank	Jon B. Hales	Dr. Ian Hood	Mrs. William B. Kelly	Gary J. Legon	Carol L. Marshall	Helen A. Mowry	Lewis and Joanna Scott Picher	Lois A. Peterson	Mrs. Edmond M. Roy Root
Cheryl P. and Edwin F. Franke	Mark Hallee	Valerie Logan and Leroy E. Hood	Greg Kemp	Dr. Steven H. Leifheit	Mary A. and William Martin	Nancy Mullen and David Edward Hall	John D. Pickelman	Lois A. Peterson	Aaron Rose
Helene Frankel	Natalie P. Halpin	David Hoover	Jane and Robert Kibler	Cathy and Rolf W. Lemp	Cindy Marzolf	Ann M. Murphy	Wes Pierce	Lois A. Peterson	F. Duane Rose
Barbara J. Fraser	Felicity Hammer	Perry Y. Hopkins	Sharon A. Killough	Joan Levers and David Manhart	Mrs. Robert M. Mason	Dr. Beth Murphy	Gail Pigeon	Lois A. Peterson	Robert M. Ross
Leona B. Freist	John S. Hand	Peter G. Howse	Marie C. W. and Young H. Kim	Dr. Lynn Levitt	Sharon L. Mattern	Cherri and Philip E. Murray	Dr. and Mrs. Richard S. Plank	Lois A. Peterson	Victoria Roy
Elizabeth I. French	Albert Handelman	James H. and Sherry P. Hubbard	P. Jean J. Kincaid	Linda A. Lewis	Mr. and Mrs. Tom Matteson	Ross Murray	Nancy and Robert Plaxico	Lois A. Peterson	Edwin B. Royce
Mary Anne Freyer	Denise Hanlon	Dr. and Mrs. Morton W. Huber	Brad M. King	Paul F. Lewis	Richard W. May	Olga R. Najacht	Nancy G. Pofahl	Lois A. Peterson	Mary Rugo
Rita Friedman	Patty and Russ Hannon	L. Barrie and Shirley Hunt	Kevin King	Philip Licetti	Nancy M. Mayer	Ruth H. Neff	Nancy G. Pofahl	Lois A. Peterson	John L. Rundle, Jr.
Donald M. Fuhrer	Dr. Gail C. Hansen	Lillian L. Hutchinson	Mr. and Mrs. Clifford A. Kirk	Vivian R. Liddell	Edmund E. McCann	Darby and Geri Nelson	Marilyn and Edwin Pollock	Lois A. Peterson	Edward L. Rutherford
Dr. James W. and Mrs. Mary Anne Fullerton	Lynne W. Hansen	Patricia B. Hyer	Mrs. J. Kirkpatrick	Benjamin G. Liles, Jr., Ph.D.	Christine and Charles W. McCleary	Katherine M. Ness	Phyllis J. Polumbo	Lois A. Peterson	Charlotte Sahnaw
Dr. Sarah F. Gaines	David C. Hardy	Bonnie and Bill Jackson	Mrs. William F. Kirsch, Jr.	Dr. Eric T. Lincke	Lawrance H. McClung	Dr. Margery Nicolson	Peggy D. and Tom Post	Lois A. Peterson	Barbara St. George
Patricia A. Galoci	Ruth and Franklin Harold	Karen J. Jacobs	John M. Kittross	Judith and Gregory Linder	Jane K. McDonough	Elsa and John Nimmo	Myrna Barbara Potosky	Lois A. Peterson	Elizabeth and Nathaniel Saltonstall
Kenneth J. Gamauf	Steven Harper	Dr. and Mrs. Graham A. Jamieson	Paul C. Klahr	Mr. and Mrs. Robert Lindstrom	Elizabeth and Michael McFee	Florence C. Norstrom	Marvin Prager	Lois A. Peterson	Jaya Salzman
Lilia M. Gardner	Donna M. Harris, D.V.M.	Jan and Tim Jaskoski	Ken Klare	Joan C. Lindusky	Mr. and Mrs. Harry G. McGavran, Jr.	Jan K. and Judith E. Novak	Susan and Glenn Pratt	Lois A. Peterson	Elizabeth A. Sartor
Kathleen Garfield	Eugene Harris, M.D.	Helen Jay	Dr. Richard M. Klein	Doris Link-Schreiber	Jean and Charles W. McGrady	Darlene and Tony Nowak	Gregory A. Price	Lois A. Peterson	Jerry Sass
Mr. and Mrs. Michael B. Garvin	Jessie M. Harris	Allen Jefferis	Susan C. Klein	Carol T. Linnig	John G. McInnis	Lois I. Nowak	Nancy and Ben. G. M. Priest	Lois A. Peterson	Mrs. Gerard Schaefer
Christopher D. Gates	Susan K. Harris	John D. Jeffers, Jr.	Lewis E. Klotzbach	Lewis E. Klotzbach	Nancy McLachlin	Dorothy Obre	Alice F. Primrose	Lois A. Peterson	Paul Schirmer
Steve Gates	John H. Harvey, Ph.D.	Ann C. Jensen	Diana Knox	Diana Knox	Sophia A. McMillen	Patrick M. O'Hara	Susan J. Puder	Lois A. Peterson	Gloria G and Karl F. Schlaepfer
Alan M. Gauld		Carl B. Jeske	Kris and Kurt Kobiljak	Kris and Kurt Kobiljak	Don McNabb	Gerald Orcholski and Jim Phillips	Margaret Purves	Lois A. Peterson	Loren W. and Rebecca A. Schmidt
Eletha Elrick Gerber			E. A. Komczyk	E. A. Komczyk	Mary Margaret McPherson	John and Gloria Osberg	Elizabeth and Lewis Purvis	Lois A. Peterson	Helen L. Schneider
			Kay Koplovitz	Kay Koplovitz	Sally and Bill Meadows		Freda-Wood Purvis	Lois A. Peterson	Lester Schneider
								Lois A. Peterson	Christy and Robin Stebbins

Dr. Kent Steckmesser
 Aurora A. Steele
 Steven R. Stegner
 Robert A. Stenstream
 Kirsten L. Stewart
 Robert G. Stine
 Barbara Rogers Stinson
 Mrs. Theodore A. Stoll
 Max Stolz, Jr.
 Cathy Douglas Stone and James M. Stone
 Ruth Storms
 Vi Strain
 Elaine Strassburger
 Georgene Stratman
 Jacqueline A. Stroud
 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
 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 Royce Vibber, as Surviving Trustee of the Van Royce Vibber & Julie Shular Trust Dated 10/2/2013

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
 Charles H. and Salome S. Wells
 Sally Wells
 Gladys P. Westman
 Sue Whan
 Ruth B. Whipple
 Nikki and Arthur White
 Roger B. White
 James R. Whitefield
 Marshall Hackett Whiting and Richard Arnold
 Nancy D. Wicker
 Charles Tucker Wilkinson
 Tom Willey
 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
 Carolyn J. Wood
 Michael N. Wood
 Steven Woodbury and Ann Bauer
 Scott Woodward
 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 Zitnick
 Ben Zuckerman
 Borys Zukowski and Stephanie Korcyn-Zukowski

BEQUESTS

We are deeply honored and grateful to acknowledge gifts received during fiscal year 2017 from the estates of the following individuals:

Alice E. Appel
 Norma R. Axelrad
 Jere L. Barnhart, Jr.
 Pauline Bill
 Jacqueline M. Blanchard
 Marjorie E. Brown
 Robert S. Browne
 S. Gretchen Buck
 David H. Champlin
 Ying-Chien A. Chang
 Ann R. and Harry A. Davidson
 Alice Philo Davis
 George H. De Backer
 Ruth C. and John K. Detrick
 Jeane N. Elder
 Bettie C. and Ronald W. Fenton
 Aleen J. Fowler
 Audrey S. and Robert E. Gallow
 Anne C. Goodwin
 Mary M. Gordon
 Ralph and Dorothy Graham Memorial Fund
 Bettie C. Hannan
 Robert Hanson
 Margaret B. and Roger J. Harmon
 Marianna R. Harris
 Grace Cooper Harrison
 James J. Hermanek
 The Ouida Mundy Hill Memorial Fund of the Hawaii Community Foundation
 Gisela Horejsi
 Gretchen and Lyman Hull Fund at the Seattle Foundation
 Dennis L. Johnson
 Matthias E. Kayhoe III
 Josephine W. Kixmiller
 Charles E. Klabunde
 James D. Labor
 Virginia V. M. Lainen
 Louis F. Lawrence

Leslie M. Leonelli
 Mary L. Lewis
 Wilbur L. Libby
 Mildred A. Lillis
 William A. Maillet
 Doris M. Neiley
 Mary L. Oliver
 Robert T. Olson
 Margaret Patch
 Charles W. Patterson
 Joyce H. Payne
 John M. Poggi
 Maureen M. Pyner
 Jacob B. Robbins
 Gertrude and Henry Rothschild
 Rudolph B. Rumkin
 George W. Schmidt, Jr.
 Winifred Seely and Allen M. Bishop
 Lilly Shen
 Patricia G. Shirley
 Joan Sibley
 The Small and Cousins Family Endowment of the Lincoln Way Community Foundation
 Jean A. and George V. Smith
 Neal N. Stanley
 Vesta B. Stearn
 Grace C. Stebbins
 Herbert H. Thiele
 Viola M. and Arthur L. Walkenhorst
 Fredric A. West
 Valerie D. Westheimer
 Winifred S. White
 C. Searle Whitney

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

Dolly Sods Wilderness Area, West Virginia

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
Norman L. Christensen, Jr., Ph.D., Durham, NC
William Coleman, San Francisco, CA
until 9/30/2017
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, Portland, OR
Rebecca L. Rom, Ely, MN
Theodore Roosevelt IV, New York, NY
Gregg M. Sherrill, Bondurant, WY
Jennifer P. Speers, Salt Lake City, UT
Cathy Douglas Stone, Boston, MA
Sara Vera, San Francisco, CA
until 9/30/2017

HONORARY COUNCIL

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

† Deceased

Financials

Thanks to the generosity and commitment of all of our supporters, The Wilderness Society stands in a position of unprecedented financial strength as we face the greatest assault ever on America's public lands.

A wonderful generosity from our donors allowed us to invest in programs at levels not seen in five years. At the same time, we have held our management and fundraising costs stable, resulting in over 80% of our spending going to programs. Meanwhile, our total assets and unrestricted reserves have reached historic highs, at \$63 million and \$16 million, respectively, providing us with the financial stability and flexibility to persevere and respond to the continued threats to our mission.

Thank you for enabling us to sustain our fight to protect our wildlands.

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
 E-mail: member@tws.org
 Visit: www.wilderness.org

Fiscal Year 2017 Expenses

Changes in Key Balances (in Millions)

Statements of Financial Position		2017	2016	2015	2014	2013
Assets	Cash and cash equivalents	\$6.2	\$3.6	\$1.7	\$3.4	\$2.5
	Accounts and contributions receivable	4.1	9.9	7.7	6.6	4.7
	Investments	40.8	34.3	31.8	32.1	25.0
	Planned giving investments	4.6	4.6	4.4	4.8	5.3
	Beneficial interest in assets held by others	5.2	5.6	6.1	6.8	7.8
	Other assets	2.1	3.6	6.8	7.3	9.4
	Total assets	\$63.0	\$61.6	\$58.5	\$61.0	\$54.8
	Liabilities	Accounts payable and accrued expenses	\$3.3	\$2.3	\$2.3	\$2.9
Deferred rent		1.4	1.4	1.4	1.2	1.1
Planned giving liabilities		2.9	2.9	2.4	2.5	3.1
Total liabilities		\$7.6	\$6.6	\$6.1	\$6.6	\$5.9
Net Assets	Unrestricted	\$15.9	\$10.5	\$8.3	\$8.9	\$2.9
	Temporarily restricted	27.1	32.3	32.0	33.5	34.5
	Permanently restricted	12.4	12.2	12.1	12.0	11.5
	Total net assets	\$55.4	\$55.0	\$52.4	\$54.4	\$48.9
	Total liabilities and net assets	\$63.0	\$61.6	\$58.5	\$61.0	\$54.8

Statements of Activities		2017	2016	2015	2014	2013
Revenues	Individuals	\$23.4	\$21.7	\$16.4	\$20.8	\$28.5
	Foundations	4.2	6.3	8.1	7.1	5.9
	Corporations	0.6	0.5	0.2	0.1	0.2
	Total contributions	\$28.2	\$28.5	\$24.7	\$28.0	\$34.7
	Other	0.8	0.9	2.0	1.8	1.5
	Total revenues	\$29.0	\$29.4	\$26.7	\$29.7	\$36.2
	Expenses	Program Services				
Land and Water		\$14.4	\$13.7	\$14.2	\$14.7	\$16.7
Energy and Climate		7.0	5.6	4.5	5.2	4.0
People Outdoors		3.2	2.7	3.2	1.0	0.7
Total program services		\$24.6	\$22.0	\$21.9	\$20.9	\$21.5
Support services						
Fundraising		\$5.0	\$5.4	\$5.3	\$4.3	\$4.3
Management and general		1.0	1.0	1.1	1.3	1.9
Total support services		6.0	6.4	6.4	5.6	6.2
Total expenses		\$30.6	\$28.4	\$28.4	\$26.5	\$27.7
Change in net assets from operations	\$(1.6)	\$1.0	\$(1.6)	\$3.2	\$8.5	
Gains from investments and other changes	2.0	1.6	0.1	2.2	3.1	
Change in net assets	\$0.4	\$2.6	\$(1.5)	\$5.4	\$11.6	
Beginning net assets	55.0	52.4	53.9	48.5	36.9	
Ending net assets	\$55.4	\$55.0	\$52.4	\$53.9	\$48.5	

The Wilderness Society lost three irreplaceable members of our family in 2017.

Bert Cohn served on The Wilderness Society's Governing Council from 1996 to 2015, and he remained involved in the Honorary Council thereafter, continuing to offer wise guidance and support. Generous donors to our intern program, the Land and Water program and our former Wilderness Support Center, the Cohns invested wholeheartedly in building the next generation of conservationists, a commitment his wife Barbara continues to honor.

Megan Dickie, an environmental attorney, worked in our BLM Action Center, where she helped to lead policy work to protect and shape the future of 250 million acres of public lands. She also played an early and critical role in advancing our organizational commitment to diversity, equity and inclusion. The Megan Dickie Wilderness Leadership Fund, established by her family, supports engaging new attorneys in our community and in our Denver office.

Bill Turnage, our President from 1978 to 1986, was best known for his outspoken opposition to Interior Secretary James Watt and for helping The Wilderness Society become a credible and effective voice for wilderness and public lands conservation. He brought Ansel Adams into our work and was instrumental in securing the gift of the incredible prints in our Ansel Adams gallery in Washington, DC, which is open to the public.

PHOTO CREDITS

Cover © Marc Adamus
pages 0-1 © Andy Porter
page 2 © Dawn M. LaPointe/Radiant Spirit Gallery
page 4 © Jonathan Meyers
page 6 Left to right: © Scott Brennan, © Mason Cummings, © Mason Cummings, © Rachele D
page 7 © Jamie Clark
page 8 © Jack Bauer
pages 10-11 © Jack Bauer
pages 12-13 © Mason Cummings
page 14 © Peter Mather
pages 16-17 Main photo: © Patrick Endres
Thumbnails left to right: 1: USFWS, 2-4: © Peter Mather, 5: courtesy of The Wilderness Society, 6: © Amy C. Elliott
pages 18-19 © Mason Cummings
pages 24-25 © Mason Cummings
pages 30-31 © Mason Cummings
pages 32-33 © Anthony Heflin
page 36 Bill Turnage photo: Bill Turnage, Architectural Details, Notre Dame, Paris, 1976
Photograph by Ansel Adams
© The Ansel Adams Publishing Rights Trust
page 37 © Miles Morgan

The Wilderness Society
1615 M St., N.W.
Washington, DC 20036
www.wilderness.org
1-800-THE-WILD