

National Forest
Foundation

ANNUAL REPORT

2019

TO OUR FRIENDS & SUPPORTERS

When Gifford Pinchot became the first Chief of the new U.S. Forest Service in 1905, he led a period of amazing growth and change for how our country viewed and managed public lands.

Today's National Forest System is vastly different from those early days, but we find ourselves again in a period of important growth and change.

With climate change, rising threat from wildfire, and growing recreational interest in National Forest lands and waters, the NFF is expanding its impact and reach. In this Annual Report, we invite you to explore how we are completing more on-the-ground work across key conservation projects than ever before, and how we are planting, literally, millions of trees each year with the Forest Service and our key partners who invest with us.

Even as we expand our staff and programs, we are adapting our approaches. The NFF is piloting conservation finance techniques, and we are strengthening a program of Fellows who support our growing collaboration practice. We have transformed our marketing and communications efforts to engage millions of Americans in what are truly their National Forests.

We invite you to join us on a brief journey through these pages. Then join us by staying connected and supporting this vital work. You have an important place in the growth and change that will ensure our beloved National Forests are healthy and welcoming for the next century. Thank you for your interest and support!

Sincerely,

Mary Mitsos
NFF President & CEO

Patricia Hayling Price
NFF Board Chair

“We work on behalf of the American public to inspire personal and meaningful connections to our National Forests, the centerpiece of America's public lands. We believe these lands, and all they offer, are an American treasure and are vital to the health of our communities.”

FEATURED PROJECT

Partners we worked with:

- Alaska Trails
- Alaska Geographic
- Chatham School District
- Sitka Conservation Society
- Backcountry Builders, LLC
- MobilizeGreen

4 Cabins restored

41

Youth engaged

9.15 Miles of trail restored/maintained

155

Volunteers engaged

29

Miles of shoreline cleared of marine debris

“...we are working to both build capacity for Alaska communities and nonprofits and accomplish much-needed work to improve recreation assets and forest health.”

ALASKA FOREST FUND

Alaska has more than 20 million acres of National Forests, between the Tongass and Chugach, the two largest National Forests in the system respectively. These National Forests contribute greatly to the quality of life of Alaskans, and also deliver unparalleled outdoor experiences to tourists, contributing crucial income to the state economy. But the growing demand of outdoor recreation and tourism has outpaced the ability of the Forest Service to keep up with much-needed maintenance and enhancements to recreation infrastructure.

To help address this problem, we partnered with the Forest Service to create the Alaska Forest Fund and leverage private investment with federal funding. Through the Fund, we are working to both build capacity for Alaska communities and nonprofits and accomplish much-needed work to improve recreation assets and forest health.

For the fifth year we supported conservation work by the Angoon Youth Corps in Admiralty Island National Monument and the Kootznoowoo Wilderness. This six-person Alaskan Native youth corps accomplished trail maintenance, campsite restoration, invasive species removal and beach clean-up work, all while learning leadership and professional skills.

The Iditarod National Historic Trail spans over 2,300 miles between Seward and Nome. We are working on a multi-year project to improve a 180-mile stretch on the Chugach National Forest between Seward and Girdwood. We supported three volunteer events that helped with trail maintenance to improve tread and clear brush. We also supported a youth conservation corps of seven youth and two leaders who conducted nine days of trail improvements.

On the Chugach National Forest, we supported a six-person Alaska Geographic youth crew to conduct a campground restoration and beach clean-up project on Prince William Sound, near Whittier.

The shelter that public-use cabins on Alaska's National Forests offer is an important element for residents and tourists alike to be able to enjoy outdoor recreation activities. We accomplished restoration work on four well-used cabins on the two Forests. On the Chugach, we improved the Aspen Flats and Paulson Bay cabins. On the Tongass we upgraded the Fred's Creek and Allan Point cabins.

Aspen Flats before restoration

Aspen Flats after restoration

5B RESTORATION COALITION

Through our Conservation Connect program, we connect local communities to their National Forests. We bring people together to develop innovative solutions around the management of public lands. In the Northern Rockies, we convene and facilitate a number of local collaboratives, one of which is the 5B Restoration Coalition out of Wood River Valley on the Sawtooth National Forest.

From public and private land managers to a variety of trail users, this collaborative represents broad interests working together to share ideas and find solutions that result in healthy forests, wildlife, rivers and wildlands. Originally formed in 2015, the group has worked to develop shared priorities, build stronger private-public partnerships, leverage funding, and encourage community stewardship for sustainable outcomes.

This past year, the groups sights have been set on Bald Mountain (locally know as Baldy) which includes the area's iconic ski resort, Sun Valley. The forests on Baldy are dying at an alarming rate from insects and disease. This presents a number of potential risks to the values the community holds dear including local scenery, the economy, recreation, wildlife, and fire resilience and preparedness.

Local agencies and the ski resort have been working together for decades to maintain the health of Baldy but the rate at which the damage is being done is outstripping the efforts. The coalition has taken on this challenge and become a catalyst for the development of a new proposal to address this growing problem at a much larger scale.

While still in the planning phases, the Bald Mountain Stewardship Project will strive to improve forest health, reduce fire risk, and improve recreation on and around the mountain. The coalition is helping to connect the dots in the community for the importance of this work, and brining new voices and ideas to this discussion that will be integral for the long term success of such an ambitious project.

“We bring people together to develop innovative solutions around the management of public lands.”

FEATURED PROJECT

Partners we worked with:

- Environmental Resource Center
- Northwest Youth Corps
- Blaine County
- City of Ketchum
- City of Sun Valley
- B.L.M.
- U.S. Forest Service
- Sawtooth Botanical Gardens
- Idaho Conservation League
- The Nature Conservancy
- Sun Valley Economic Development
- The Elephants Perch
- Sun Valley Ski Education Foundation
- The Keystone Concept
- Ecosystem Sciences and Ecosystem Sciences Foundation
- Blaine County Recreation District
- Sun Valley Company
- Salmon Valley Stewardship
- Western Aspen Alliance
- The Community School City of Hailey

25+

Active coalition members

200+

Volunteers engaged

FEATURED PROJECT

Partners we worked with:

- Colorado Fourteeners Initiative
- Colorado Mountain Club
- Friends of the Dillon Ranger District
- Friends of the Peak
- Get Outdoors Leadville!
- Mile High Youth Corps
- Rocky Mountain Field Institute
- Rocky Mountain Youth Corps
- Southwest Conservation Corps
- U.S. Forest Service
- Volunteers for Outdoor Colorado
- Wildland Restoration Volunteers

4,881

Linear feet of trail constructed (in some of the most complex terrain in the country)

226

Youth engaged

10.1

Miles of trail maintained

17,339

Volunteer hours

Peaks worked on:

- Mount Elbert
- Pikes Peak
- Uncompahgre Peak
- Wetterhorn Peak
- Kit Carson Peak/ Challenger Ridge
- Grays Peak
- Torreys Peak

FIND YOUR FOURTEENER

Colorado is home to 54 14,000-foot-peaks, aptly called “fourteeners” by Coloradans, and 48 of these beloved peaks reside on our National Forests. Colorado’s Fourteeners and their alpine habitat are home to rare plant communities, ancient soils, and headwaters that businesses and residents depend on for water supply.

Fourteeners also provide outstanding recreational experiences for locals and visitors alike. Unfortunately the rising visitation is taking a toll. More than 300,000 people hike a fourteener annually and that number is growing.

A holistic solution to this growing challenge necessarily includes management approaches, education, resource management, and a key element—sustainable trails. Sustainable trails are essential to protect Colorado’s alpine ecosystem while providing hikers with a durably constructed, safe trail.

However, many fourteeners do not have sustainable trails. Fourteener “routes” were established long ago as early explorers followed the path of least resistance to the summit. These early explorers never dreamed that one day thousands of hikers would attempt to summit the same routes on a single Saturday, literally loving the mountains to death.

As visitor use increases, so too does the need to take action to preserve Colorado’s majestic fourteeners and the experiences they provide. As the needs mount, only a strategic, collaborative effort among multiple trail stewardship organizations will help make incremental headway.

We completed our third year of a collaborative stewardship approach with the Forest Service and organizations across Colorado for the Find Your Fourteener campaign.

The Find Your Fourteener campaign is creating a new model of collaborative stewardship to develop proactive and forward-thinking solutions for our fourteeners. The dedicated campaign partners have identified “pinch points” that are inhibiting trail maintenance and ecosystem restoration and are finding creative ways to get more work done each short field season. Together we’re piloting new approaches and expanding our reach to move past “business as usual.”

PLANTING TREES ON THE CHEQUAMEGON-NICOLET NATIONAL FOREST

Tucked in the northwoods of Wisconsin, Chequamegon-Nicolet National Forest is home to dozens of lakes, streams and rivers, offering a bountiful landscape to both visitors and wildlife. The forest's Spider Lake area features diverse vegetation, layered amid swamp hardwoods, and hosts a variety of birds and other wildlife. The area is an established Research Natural Area and houses the origins of two important tributaries, the Chippewa and Marengo Rivers.

Many of the trees we plant through our 50 Million For Our Forests campaign support wildfire recovery, especially in the West, but in the Great Lakes region, there is often another reason: extreme weather events.

In the summer of 2016, a severe storm caused flash flooding followed by strong winds, affecting more than 3,000 acres of Chequamegon-Nicolet National Forest, including the Spider Lake region. Much of the storm damage occurred in oak and aspen stands, species that can naturally regenerate. However, other species will not return without our help. To hasten forest recovery and re-establish historical stand diversity, we planted more than 170,000 red pine seedlings across nearly 250 acres in 2018 and 2019.

This project offers an example of the expertise and science-based approach to tree planting that our partners at the Forest Service use on all reforestation projects. When evaluating sites for potential plantings, agency silviculturists carefully consider natural regeneration and non-action in combination with active tree planting for overall forest health.

Wind damage on the Chequamegon-Nicolet National Forest

50M For Our Forests Campaign

Results to Date:

7,600,000
Trees planted

44
Number of tree species planted

39
Forests where we planted trees

Like the rings in a tree, we grow each year:

2017	2018	2019
1.8 M	2.6 M	5 M
Trees	Trees	Trees

FEATURED PROJECT

Partners we worked with:

- U.S. Forest Service
- North Lawndale College Prep High School

16

Youth engaged

3,673

Plugs planted

20

Tracts monitored with robel pole equaling a distance of 16.2 miles

.45

Miles of trail cleared or resurfaced

“These nature-based outdoor experiences promote mental and physical health, strengthen communities, build connections to the land, and, ultimately, nurture the next generation of land stewards.”

MIDWIN YOUTH CORPS

Just an hour south of Chicago and a world away from Michigan Avenue, Midwin National Tallgrass Prairie offers a breath of fresh air and open space. This 20,000-acre landscape is a restoration work in progress as the NFF, Forest Service and partners work to restore a native tallgrass prairie on what was the site of a massive munitions factory only 50 years ago.

For the eighth consecutive year, the NFF hired 16 students to participate in the Midwin Youth Corps for an eight-week job program that both restores the landscape and introduces the students to the natural world and their public lands. The program, done in partnership with North Lawndale College Prep High School and the Forest Service, provides teens from Chicago's West Side neighborhoods an opportunity to learn job skills and be exposed to careers in conservation.

The 16 students this summer assisted in meaningful restoration activities such as planting native plants, tall grass monitoring and removing invasive plants. They also spent time removing brush and resurfacing trails to ensure visitors can continue to have access to and enjoy Midwin's landscape.

These nature-based outdoor experiences promote mental and physical health, strengthen communities, build connections to the land, and, ultimately, nurture the next generation of land stewards.

TAHOE NATIONAL FOREST

The Tahoe National Forest stretches from the northern Sierra Nevada across the Sierra crest to the California-Nevada state line. A century of fire suppression has led to uncharacteristically dense forests—which when compounded with multi-year droughts and increasing average temperatures can exacerbate the risk of catastrophic wildfire.

In an effort to reduce the risk of high-severity wildfire while simultaneously improving forest health, we have partnered with the Forest Service and implemented over 600 acres of forest health projects on the Tahoe National Forest this year.

At Sagehen Creek Field Station and Experimental Forest, we completed prescribed fire projects. We also broke ground on the Big Jack East project, a community protection project near the town of Truckee.

Throughout the Forest, we completed restoration of various meadows. When restored, these meadows act like huge sponges that soak up spring snowmelt and release water when it is most needed in the late summer. This helps provide healthy water flow conditions downstream.

We began work on the Yuba Project, one of the largest NFF projects to date, in the headwaters of the North Fork Yuba River. We also performed mechanical thinning as well as fire line construction to prep for next year's work.

In addition to the issues surrounding forest health, increased recreational use has generated unauthorized trail networks and degraded authorized trails. To encourage sustainable trail use on the Tahoe, we supported two trail projects this year. The A1 trail project improved user-created trails and built new trail. The project completes a trail loop system with a safer trailhead directly accessible from downtown Truckee.

We completed the Big Chief Trail in 2018 and celebrated with an official ribbon-cutting ceremony attended by the public this summer. The trail is a new 7.5-mile non-motorized trail that connects the southern tip of the Sawtooth Trail with the Tahoe Rim Trail.

Both projects provide sustainable and long-lasting recreation opportunities for the community, particularly for mountain biking, by reducing erosion from unauthorized trails and providing re-routes that avoid protected habitat for sensitive species.

Partners we worked with:

- Robinson Enterprises Inc.
- Frank Dial Logging Inc.
- Firestorm
- Summitt Forests Inc.
- Mountaineers Fire Inc.
- Woolery Timber Management
- Capitan Forestry Inc.
- Trinity River Lumber Co.
- Red Mountain Resources
- CrossCheck Services
- SCS Timber Resources
- Tahoe Truckee Community Foundation
- U.S. Forest Service
- Yuba Water Agency
- Blue Forest Conservation

1,081

Acres of fuels reduction completed

6,827

Acres of fuels reduction planned to be completed over the next two years

84

Acres of meadow restored

15,610

Tons of Biomass generated

3.5

Miles of trail constructed or maintained

74

Acres of aspen restored

CONSERVATION RESULTS 2019

194,725
volunteer hours

15,158 volunteers
7,577 youth employed or engaged

\$20,515,750
total conservation value

Collectively, the NFF issued 180 grants or contracts in FY 2019. Not included tree planting, we invested \$7,390,242 in federal and private funds, which were leveraged with \$13,125,508 in partner-raised funds for a total conservation value of \$20,515,750.

67,132 acres of wildlife habitat restored or maintained

125
miles of trailwork

1,242
participants in peer learning sessions

10 peer learning sessions
10 Conservation Connect Fellows

159
miles of stream surveyed or restored

 99,300 acres of fuel reduction planned or completed

6,104 acres of noxious weeds treated

PROGRAM WORK 2019

STATEMENT OF ACTIVITIES

Year Ended September 30, 2019

Support and Revenue

Foundations	\$2,466,502
Corporations	\$8,218,034
Individuals	\$1,031,165
In-Kind	\$262,265
US Government Grants	\$3,057,142
State and Local Government Grants	\$1,110,687
Special Events	\$235,725
Contracts and Reimbursable Grants	\$4,162,942
Other Income	\$30,364
Investment Gain (Loss)	\$2194,090

Total Support and Revenue..... \$20,768,916

Expenses

Program Services	\$14,281,041
Marketing, Development and Communications	\$1,729,282
General and Administrative	\$842,224

Total Expenses \$16,852,547

DONORS Individuals and Organizations

\$500,000 - \$999,999

Coconino County

\$100,000 - \$499,999

Anonymous
California Wildlife
Conservation Board
City of Phoenix

\$50,000 - \$99,999

Christian Channell
City of Scottsdale
Craig R. &
Barbara M. Barrett
Paul & Sonia Jones
Turnbull-Burnstein Family
Charitable Fund

\$25,000 - \$49,999

Gunnison County
Mark & Susan Stutzman
Utah Division of Wildlife
Resources

\$10,000 - \$24,999

Bob Wheeler
Center for Large
Landscape Conservation
Chad & Ilona Oppenheim
Forest Founders
Gunnison County
Metropolitan Recreation
District
Maya & Ramesh Dedhia
Michael Johnson
Narendra & Harsha Patel
Peter Mensch
Randall & Catherine
Weisenburger
Richard Himmelstein
Sirius Fund
Vail Valley Mountain Bike
Association

\$5,000 - \$9,999

Andrew Irving
Barry Fingerhut
Caroline Choi
Clackamas County
Tourism & Cultural Affairs
Fredric & Beverly Reichel
Jake Mincemoyer
James & Maggie Hunt
John Kramer
John T. Coe
Krista Miller
Matt Payne
Montana Department
of Natural Resources
& Conservation
Severin Youso
Tucson Electric
W. Grant & Karen Gregory

\$2,500 - \$4,999

Alex Pelan
Allie Kline
Carol Anderson
Charles & Libby King
Charles Purse
David Ruf
Elisabeth Hershey
Ellen & David Bacon
Eric Northup

Erik & Lori Davidson
Going to the Sun Rally
Janice E. Thompson
Jay Desai
Jeff Paro
Jennifer & John Spait
Kip & Judson Allardt
Lynn Renee Persin
Madison County
Nimesh Bhupendra Shah
Paul Hansen &
Martha Heinze
Peter Aresty
Rouse Family Foundation
Spencer Frasher
Steve Bickford
Steven Bragg
Timothy P. &
Susan Schieffelin

\$1,000 - \$2,499

Abhimanyu Singh
Agda, Bianca, &
Luana Tamassia
Allan Thom
Amanda Milliron
Amar Patel
Andrew Emge
Ariel Webster
Austin Dickson
Barbara Mcneal
Barry J. Simon
Brian & Laura Doehle
Carol Wu & Terry Zink
Caroline Michiko Kunitake
Cathy Gesior
Chad Weiss
Charles Glass
Charles Rotbart
Cody Curran
Coleman & Susan Burke
Coline Elizabeth McConnel
Cynthia Breunig
David A. Johnson Donor
Advised Fund
David & Jennifer Evans
David Sugalski
David Weikersdorfer
Douglas Bailey
Dustin Mondell
Evan Martin
Greg Vital
Hugh C. Wiley
James Morris
Jason Talbot
Jason Weisser
Jennifer Bowman
Jennifer Braun &
Raymond J. Ryan
Jeremy Zelsnack
Jill Sadowski
Joel Mongeon
John Henry Moulton
John P. & Patricia Case
John Raben
Joshua A. Morgan
Julia Laulis
June Davidson
Kartik Vittal
Kate Heaton
Kelly Rawlings
Kevin & Nancy Cooper
Larami MacKenzie
Logan Rockmore &
Lisa Weitekamp
Lourdes Dominguez
Maria Guyette
Mark Rey
Mary Mitsos
Matt Conway
Matthew Charles Barnett
Michael Brown
Michael DeNapoli
Michael Haverkamp
Michael McAllister
Michael Scot Mason
Mike & Darlinda Fleitz
Minh Luu
Mona Bushnell
Morgan Gregory
Mr. & Mrs. Hal Sider
Murray & Jeanie Kilgour
Nadezhda Osipova
Natascha Born
Nick Bindert
Noah Price
Oldman Starkweather
Charitable Fund
Patrick Alexander Murray
Patrick Leo
Preston Bruenn
Randy James Peterson
Randy Morey
Ray & Diana Foote
Reese Sexton
Richard Ahearn
Richard Alper &
Kate Herrod
Robert Doepker
Robert Gootee
Ryan Hassick
Sabine Moeller &
Peter Lusk
Sally Myall
Salvatore Scalisi
Sandy Irving
Sarah Sinha
Shannon Soady
Shirley Kuebrich
Revocable Trust
Simon/Meyers
Sri Hari Vignesh
Steven Engel
Strong Tower Consulting
Sumeet Pannu
Susan E. Carmel
Susan Fraker
Susan Hairston
Susan Talon-Mazer
Thomas Langston
Tony Seigh
W. Grant Jr. & Kim Gregory

\$500 - \$999

Adviser Lisa Fevola
Alan Ahern
Alexander &
Brittany Lippert
Allison Kimball
Alyson Pytte
Anthony Grande
Antonio Rodriguez
Arthur Vale
Ashley Castelo
Barbara J. Howell
Becky Griffin

Betsy & Michael Vitton
Bobbitt Noel
Brett Ballbach
Brian Mahoney
Brittany Overbeck
Brynn Keith
Chad Berens
Chelsea Peretti
Chris Feustel
Chris French
Christiane Noll
Christine Arden
Claire Baker
Cole Sosnoff
Courtney Elias
Daniel & Leah Frye
Danielle Dale
David Bradwell
David E. McIntyre
David Fizzell
David S. Pierson
David Sebastian
David Shorr
Debra L. Cagan
Deena Nelson
Dexter Filkins
Dorothy Zablocki
Douglas Raymond Fox
& Roseanne Pajka
Edwin Bernhard
Ellen Kick
Eric Carlton
Eric Wickstrom
Erik & Cate Wright
Franklin & Betty Boroughs
Galen Bodenhausen
Gavin Williams
Geoff Tock
George Mulford
Glenna & Judith
Dowling/Schultz
Harold Benjamin
Heidi Allen
Helen Vietor
J. Christopher Doran
Jaana Asriel
Jack & Cathie Kozik
Jacob Golding
James Costabile
Jan Levine
Jeff Page & Bunny Loftus
Jeffrey & Beatrice Lipper
Jeffrey Hoops
Jim & Ann McIlwain
John Giordano
John Olson
Jonathan Baker
Joseph D. Rotella
Joshua Park
Judith A. Greene
Justin Haugh
Justin Niebank
Karen Howat
Katherine Horn
Kathryn Amyotte
Katie's Tribe
Keith Goodall
Kevin Benner
Kevin Chiang
Kolette Brown
Laura Slattery
Lisa Bailey & Kevin Cassidy
Maggie Kayne

Marcella Hastings
Margarita Di Salvo
Mark Adrian Garcia
Martha Wicker
Mason Boring
Matthew Dell Orfano
May Talebi
Melanie Dodson &
David Granger
Michael & Marcine Balk
Michael E. Davis
Michelle Enfield
Mike Riela
Molly Kohnstamm
Nancy & Guy Jackson
Nancy Closson
Nandita Sampath
Patricia T Bryant
Paul Garrett
Paul Hartge
Perry Abbott
Pete Phillips
Phil Conte
Philip Handwerk
Ramon Kumar
Rennie Chamberlain
Revathi Ananthakrishnan
Robert B. Adams
Robin Gilbert
Ross Wittenberg
Rye High School
Sal Cornetta
Sarah S. Shreve
Saree Kayne
Shirley Schue
Simran Kaur
St. Alban's Episcopal
Church
St. Kilian's Congregation
Stanley Rottell
Steve Geller
Steven & Rebecca Fretty
Steven Frankel
Susan Fondy
Susan Hasti
Susan Schulman
Tahnee Birkeland
Tara D. Gray
Taylor Klemm
Teresa Fraser
The Dandley Fund
Thomas &
Margaret Caldwell
Thomas & Colleen Hall
Thuy Truong
Travis & Veronica Lutz
Trevor Bolls
Uli Bilke
Unitarian Universalist
Congregation at
Shelter Rock
Virginia Nethery
Walter Schlaepfer
Wetlands Initiative
Yok Potts

DONORS Corporations and Foundations

\$1,000,000+

REI Co-op
Southern California Edison
Thor Industries

\$500,000 - \$999,999

Salt River Project
The Vail Corporation

\$100,000 - \$499,999

Aptiv Foundation
Bonneville Environmental
Foundation
Boxed Water is Better, LLC
Busch Beer
Caudalie USA
Ferrara Candy Company
Hamill Family Foundation
Meyer Memorial Trust
Microsoft
minuteKEY
Patagonia Cerveza
Polaris Industries, Inc.
Rasmuson Foundation
Starbucks
Subaru of America, Inc.
Telluray Foundation
The Coca-Cola Company
The Smart Family
Foundation of Illinois

\$50,000 - \$99,999

Anonymous
Blount International, Inc.
Cornelia Cogswell Rossi
Foundation, Inc.
ExxonMobil
Filson
Google, Inc.
Harlan and Lois Anderson
Family Foundation
John Sperling Foundation
Johnson Foundation
of the Rockies
Land Life Company
Lands' End
Ski Apache
Smart Family Foundation
of New York
Snowbird Corporation
Southwest Airlines and
Southwest Airlines
Foundation, an advised
fund of the Silicon Valley
Community Foundation

\$25,000 - \$49,999

Alaska Airlines
Arthur L. and Elaine V.
Johnson Foundation
B-K Lighting
Copper Mountain Inc.
Freshpet
Hoffman Construction
Planet Home Lending
Santa Fe Natural
Tobacco Company
Science Care
The Clara L.D. Jeffery
Charitable Trust
Trust for Mutual
Understanding

\$10,000 - \$24,999

Agentives Fund
Allbirds
Arizona Community
Foundation of Yavapai
County
Arizona Snowbowl
Armstrong World
Industries
Beyond GREEN
Blooms Today
Bluestone Life
Insurance Company
Brentwood Homes
Bulgroup Properties
Burgeon Beer
Collins Cockrel & Cole
ConocoPhillips Alaska
E. & J. Gallo Winery
Earth Day Network
EcoTek Outdoors
Ethos
Fields Pond Foundation
Fortune Brands
Halliburton
Hecla Charitable
Foundation
Horizons Foundation
Jackson Hole Resort
Lodging
Krieger Charitable Trust
Kuat Innovations LLC
Lake Quinault Lodge
Laura Jane Musser Fund
Life Sprout Bioceuticals
Logikcull
Logitech
Moccasin Lake Foundation
Monarch Mountain
Mt. Emmons Mining
Company c/o Freeport
McMoRan
National Geographic
Natura
NOSON
Ooni
P. Joseph Development
Corporation
Pink Jeep Tours
Purgatory Resort
Reforest'ation
Stryker's Sustainability
Solutions
Sun Valley Resort
Telluride Ski & Golf
Company
The Dale Kutnick &
Laura Gordon Kutnick
Foundation, Inc.
The Green Sunshine
Company
Thirteen Chefs
Tredit Tire and Wheel
Company
U.S. Bank
XTERRA Foundation

\$5,000 - \$9,999

Arapahoe Basin Ski Area
Brookstone Homes, LLC
Buddha Teas
Custom Coach and
Limousine
DuChateau
Equinox Foundation
at Inland Northwest
Community Foundation
Globe International
GoReusable.Org
(CatECO Ltd)
Greenvelope
Hood River Distillers
J.W. & H.M. Goodman
Family Foundation
Kind Humans
Marjorie Merriweather
Post Foundation
Mars Foundation
McKinstry
Microsoft Matching
Gifts Program
NitroFill
Phipps Reporting, Inc.
Pivotal Ventures
Sevan Multi-Site Solutions
SpartanNash
Stave & Stone LLC
Steans Family Foundation
Tahoe Truckee Community
Foundation
Teton Waters Ranch LLC
The Allyn Foundation, Inc.
Tucson Electric
UNICEF Kid Power
UPLIFT Desk
Viridian Reclaimed Wood
Wall Street Greetings, LLC
ZEAL Optics

\$2,500 - \$4,999

A Living Tribute
Bank of America
Charitable Foundation
Bank of Nova Scotia
Bowery Capital
Del Monte
Ecolab
Eleven
Gourmesso
Helix
HJ Foundation
Homes Bracelet LLC
Hoptown Handles
JuneShine
Leon & George
L'Oreal Travel Retail
Americas
Monterey Bay Mortgage
Mt. Hood Meadows
NetJets Services, Inc.
New Belgium Brewing
Nikko's Worldwide
Chauffeured Services
Plant Memorial Tree
Public Radio Forest

Richie Graham
Photography
Robbins Brothers
Sandler O'Neill + Partners
Ski Santa Fe
Solo New York
Southwest Gas Foundation
Spottswode Winery
Starmark, A Trustmark
Company
The Charles Delmar
Foundation
The Moore Charitable
Foundation
Tiemann Investment
Advisors, LLC
TreeNewal LLC
Wine By Joe, LLC
Winter Park Resort

\$1,000 - \$2,499

AJ Bidani, MD PA
Amy's Ice Creams, Inc.
Ayni Brigade
Bear Wood Windows, Inc.
Bearded Man Coffee
Begonia & Bench
Bonfire
CarTots.com
Continental Underwriters,
Inc.
Conway Scenic Railroad
Crown Family
Philanthropies
Curriculum Research &
Evaluation, Inc
Eagle Rock Brewery
EBSCO Mags
FacilitySource, LLC
Family Management
Corporation
Feetures! brand
Gehan Homes, Ltd.
Goldman Sachs Gives
Gravy Live
Green Earth Goodies
Supplies
Green Grove CBD
Gunderson Dettmer
Stough Villeneuve
Franklin & Hachigian, LLP
Harris Tea
Harvest Partners Financial
HE Travel
HITT Contracting, Inc.
Howard Johnson
Foundation
In The Box USA, Inc.
Junto Bikes
Kaiyo
Kitchen Cabinet Depot
L'ANZA Healing Haircare
Liu Feng Shui, Inc.
myDigitalOffice
National Shooting Sports
Foundation, Inc.
NEXT List
Patagonia
Phillips International

Pine Needle
Mountaineering
Planning Center
Raleigh Reclaimed LLC
Rock Valley Credit Union
Roundup Riders of the
Rockies Heritage and
Trails Foundation
Scout Books
Shade Metals
SproutVideo
St. George Appalachia
Group
Studio Ma
SVA Certified Public
Advisors, LLC
The Bailey Foundation
The Professionals Group
Timberline Lodge
Triadex Card Services
TypeHaus, Inc.
Vast Adventure
Vawter Foundation
Verdant Services
Wild Tribute
Window Fix, Inc.
Yeti Coolers

\$500 - \$999

aka Associates
Aspen Brush Removal
Beyond Balance
Bluetree Network
Breckenridge Grand
Vacations
City of New York
Department of Education
Daedal Earth Designs
e-Cycle LLC
Foxworth-Galbraith
Lumber Company
Freedom Mortgage
KevLV Photography
Lehn & Vogt Insurance
Group
Lippert Components
Loon Mountain
Movers Specialty Service
(MSS)
National Environmental
Education Foundation
Neuberger Berman LLC
Osprey Packs Inc.
Real World Scholars
Skamania Lodge
The Adam Miller Fund
The Sam and Peggy
Grossman Family
Foundation
Thingy Thing, LLC
Vertex Pharmaceuticals
WATERAX
WoodZest

NATIONAL FOREST FOUNDATION

Board of Directors

Chair—Patricia Hayling Price
President, LiveWorkStrategize, LLC (NY)

Treasurer—Lee Fromson
Executive Vice President, Products & Operations, Simms Fishing Products (MT)

Secretary—Timothy P. Schieffelin
Founding Partner, Leeward Group (CT)

Executive Committee Members

Caroline Choi, *Senior Vice President, Regulatory Affairs, Southern California Edison (CA)*

Robert Cole, *Partner, Collins Cockrel & Cole, P.C. (CO)*

Rob Leary, *CEO, The Olayan Group (FL)*

Board Members

Michael Barkin, *CFO, Vail Resorts Management Company (CO)*

Mike Brown, Jr., *Founder and Managing Partner, Bowery Capital (NY)*

Mary Kate Buckley, *President, Jackson Hole Mountain Resort (WY)*

Coleman Burke, *President, Waterfront Properties (NY)*

Aimée Christensen, *CEO, Christensen Global Strategies; Founding Executive Director, Sun Valley Institute (ID)*

Vicki Christiansen, *Ex-Officio, Chief, USDA Forest Service (DC)*

Bart Eberwein, *Executive Vice President, Hoffman Construction Company (OR)*

James K. Hunt, *Non-Executive Chairman, Tournament Capital Advisors, LLC, Hunt Companies, Inc. (WY)*

Allie Kline *(CO)*

Andie MacDowell, *Actress & Spokesperson (CA)*

Thomas McHenry, *President & Dean, Vermont Law School (VT)*

Kevin Murphy, *President, ExxonMobil Foundation; Manager, Corporate Citizenship and Community Investments, Exxon Mobil Corporation (TX)*

Jeff Paro *(NJ)*

Randy Peterson, *Principal, LRP Consultants, LLC (WI)*

Bob Wheeler, *President and CEO, Airstream Inc. (OH)*

Hugh Wiley, *Head of Media Commerce, XO Group—The Knot Worldwide (NY)*

National Forest Leadership Council

Chair—Bernie Weingardt
U.S. Forest Service, Retired (CO)

Doug Crandall
Director of Legislative Affairs, U.S. Forest Service (DC)

Brian Ferebee
Regional Forester, Rocky Mountain Region, U.S. Forest Service (CO)

Chris French
Deputy Chief, National Forest System, U.S. Forest Service (DC)

Randy Moore
Regional Forester, Pacific Southwest Region, U.S. Forest Service (CA)

Beth Pendleton
U.S. Forest Service, Retired (AK)

Staff, Board of Directors and National Forest Leadership Council lists current as of January, 2020.

National Forest Foundation

nationalforests.org
Building 27, Suite 3
Fort Missoula Road
Missoula, MT 59804

Staff

President—Mary Mitsos

Executive Vice President—Ray A. Foote

Vice President, Field Programs—
Marcus Selig

Shereé Bombard *Director, Administration*

Zoe Bommarito *Communications Associate*

Colleen Coleman *Director, Marketing and
Communications*

Darla Cotton *Executive Assistant*

Rebecca Davidson *Director, Southern
Rockies Region*

Sarah Di Vitorrio *California Program Manager*

Karen DiBari *Director, Conservation Connect*

Hannah Featherman *Communications
Manager*

Dania Gutierrez *California Program
Manager—Southern California*

Robin Hill *Controller*

Britt Holewinski *Tree Planting Associate*

Ben Irely *Conservation Connect Program
Manager*

Beth Krueger *Grants and Contracts
Coordinator*

Adam Liljebblad *Director, Conservation Awards*

Hunter Maggs *Accountant*

Jessica McCutcheon *Digital Marketing
Manager*

Matt Millar *California Program Manager—
Tahoe*

NFF Offices

- Missoula, Montana
- Asheville, North Carolina
- Boise, Idaho
- Denver, Colorado
- Flagstaff, Arizona
- Los Angeles, California
- Phoenix, Arizona
- Portland, Oregon
- Salida, Colorado
- Seattle, Washington
- South Lake Tahoe, California

Kerry Morse *Conservation Programs Officer*

Luba Mullen *Associate Director, Development*

Katie Neher *Development Database
Associate*

Emily Olsen *Colorado Program Manager*

Marlee Ostheimer *Conservation
Partnerships Manager*

Monica Perez-Watkins *Tree Planting
Coordinator*

Spencer Plumb *Conservation Finance
Program Manager*

Evan Ritzinger *California Program
Coordinator—Tahoe*

Brian Robey *California Program
Associate—Southern California*

Patrick Shannon *Director, Pacific
Northwest Program*

Katrina Angelina Shull *Event Planner and
Coordinator*

Dani Southard *Northern Rockies
Program Manager*

Mark Shelley *Director, Eastern Region*

Wes Swaffar *Director, Reforestation
and Partnerships*

Briana Tiffany *California Program
Associate—Tahoe*

Dayle Wallien *Director, Conservation
Partnerships*

Leah Zamesnik *Partnership Coordinator*