

2017

Annual Report

Providing For Yosemite's Future

OUR MISSION

We inspire people to support projects and programs that preserve Yosemite and enrich the visitor experience.

CHAIR'S & PRESIDENT'S NOTE

Dear Friend of Yosemite

Bob Bennett, Chair

In this fast-paced age, Yosemite can feel like a timeless haven. When you place your hand on ancient rock, sit by a lake left by long-ago glaciers, or gaze up at thousand-year-old giant sequoias in newly restored Mariposa Grove, you can't help but slow down.

Yosemite always inspires us to pause and reflect — and we're grateful for this opportunity to reflect on how supporters such as you play a central role in preserving this enduring place. Last year, with your help, we provided \$11 million in total aid to Yosemite, through a combination of 39 new grants, high-quality visitor programs, volunteer efforts and more.

Frank Dean, President

Some of the work you made possible in 2017 is highly visible: the new Washburn Trail taking shape near the South Entrance, newly planted pollinator-friendly flowers blooming in Yosemite Valley, kids sporting hard-earned Junior Ranger badges, and sturdy new canvas tents to house the Search and Rescue team in Camp 4.

In other cases, your support took shape in less traveled parts of the park, sending scientists to moonlit forests or remote peaks to observe rare owls and bighorn sheep; helping crews restore meadows, trails and lakeshores deep in the Yosemite Wilderness; and giving American-Indian students the chance to work with archeologists while unearthing ancient stories in the backcountry.

And sometimes, your support produced intangible but invaluable results, by inspiring people to explore and care about the natural world. Young people gained experience that could lead them to public lands careers, climbers learned about protecting the vertical wilderness, our 30 weeks of art classes helped people see Yosemite's beauty in a new way, and thousands of visitors honed "Leave No Trace" skills during our 225 expert-led adventures.

Your support makes Yosemite more resilient today and ensures it will shine as a jewel in our national park system for years to come.

Bob Bennett, *Chair*

Frank Dean, *President*

PHOTOS: (COVER) © YOSEMITE CONSERVANCY/KEITH WALKLET. (RIGHT) © YOSEMITE CONSERVANCY/JENNIFER MILLER.

Gifts from Conservancy donors helped provide \$11 million in total aid to Yosemite, through a combination of 39 new grants, high-quality visitor programs, volunteer efforts and more. PHOTO: © FRANK RAVIZZA.

Your Gifts at Work

2017 HIGHLIGHTS

As a Yosemite supporter, you play a vital role in ensuring a bright future for one of the world's natural treasures. In 2017, your gifts helped park staff and volunteers revitalize habitat in Lyell Canyon, restore populations of threatened frogs and educate visitors about rock-climbing. Thanks to you, diverse kids, teens and young adults connected with Yosemite through field trips, internships and hands-on projects, and nearly 16,000 people deepened their park experiences through our theater, art and adventure programs.

These examples showcase just a few of the ways you helped Yosemite last year. Visit us online to learn more!

PHOTO: © COURTESY OF NPS.

Donor-supported California Conservation Corps crews of 18- to 25-year-olds worked on more than **90 miles of park trails**, from Yosemite Valley and Hetch Hetchy, to the remote wilderness.

PHOTO: © COURTESY OF NPS.

We published **six books**, including two that earned national accolades: *Big Walls*, *Swift Waters*, about Yosemite Search and Rescue, and *Where's Rodney?*, a picture book with inspiration for all ages.

To “Keep It Wild” in the backcountry, restoration staff and volunteers covered more than **7,000 wilderness acres**, while searching for and removing informal trails, invasive plants and fire rings.

PHOTO: © ROY WILLIAMS PHOTOGRAPHY.

Our wilderness team rented out bear-proof food canisters and processed more than **95,000 permits** to help backpackers protect wildlife and habitat while exploring remote parts of the park.

More than **200 people** participated in our **volunteer programs** in 2018, providing more than \$400,000 in donated labor to Yosemite. Short-term volunteers pitched in on eight restoration projects, and our 95 monthlong volunteers helped more than half a million visitors.

PHOTO: © YOSEMITE CONSERVANCY/GRETCHEN ROECKER.

Middle school students participating in Parks in Focus, one of **nine Youth in Yosemite Programs** you supported, captured more than 12,000 photos, while exploring nature through photography and stewardship projects.

YOUR GIFTS AT WORK

The inaugural donor-funded No Limits Yosemite program brought **11 wheelchair athletes** to the Valley to spend five days handcycling, scaling rock walls and learning from park rangers.

PHOTOS: © COURTESY OF NPS/MICHELLE DESROSIERS.

Wildlife teams surveyed mountains, wetlands and forests to observe animals in natural habitats. In Ackerson Meadow, they studied **1,220 songbirds**, and documented rare owls, bats, reptiles and more.

Statement of Financial Position

As of Dec. 31, 2017

ASSETS

Current Assets

Cash & Investments	\$14,003,555
Pledges, Receivables & Other Assets	\$2,826,537

Total Current Assets \$16,830,092

Pledges Receivable, Net of Current Portion	\$658,661
Deposits	\$14,500
Land Held for Future Use	\$764,200
Charitable Remainder Trust, Net	\$350,250
Charitable Gift Annuities	\$133,516
Property & Equipment, Net	\$568,544

Total Noncurrent Assets \$2,489,671

TOTAL ASSETS \$19,319,763

LIABILITIES

Current Liabilities

Accounts Payable & Accrued Expenses	\$570,969
Grants Payable to Yosemite National Park	\$1,154,298

Total Current Liabilities \$1,725,267

NET ASSETS

Unrestricted*	\$12,516,165
Temporarily Restricted	\$4,064,622
Permanently Restricted	\$1,013,709

Total Net Assets \$17,594,496

TOTAL LIABILITIES & NET ASSETS \$19,319,763

*Reserves are maintained to meet future grant obligations to Yosemite National Park.

Support & Revenue

\$16,558,360

Statement of Activities

As of Dec. 31, 2017

SUPPORT & REVENUE

Contributions	\$13,938,810
Retail & Publishing	\$1,327,229
Visitor Services & Programs	\$837,327
Investment Income &	
Other Revenue	\$454,994

TOTAL SUPPORT & REVENUE \$16,558,360

FUNCTIONAL EXPENSES

Program Services

Park Enhancements	\$7,222,224
Retail & Publishing	\$1,140,792
Visitor Services & Programs	\$2,324,776

Total Aid to Park \$10,687,792

Support Services

Administrative	\$1,001,710
Fundraising	\$2,160,220

TOTAL EXPENSES \$13,849,722

CHANGE IN NET ASSETS \$2,708,638

NET ASSETS

Beginning of Year	\$14,885,858
End of Year	\$17,594,496

Aid to Yosemite National Park

\$10,687,792

Thank You, Donors

Yosemite Conservancy is extremely grateful to acknowledge the John Muir Heritage Society and Legacy Society individual donors, foundations, businesses and volunteers, who supported our work at a leadership level from Jan. 1, 2017, to Dec. 31, 2017, below. Donors of \$25 and more are listed in the Honor Register or on the Honor Wall at the Valley Visitor Center in Yosemite National Park. Thanks to our generous donors, we are able to fulfill our mission to preserve and protect Yosemite National Park and enrich the visitor experience — today and for future generations.

PHOTO: © TODD BOROWSKI.

John Muir Heritage Society

The John Muir Heritage Society is composed of individuals with a strong commitment to preserving and protecting Yosemite for the future by giving \$1,000 and more each year.

RANGER

Gifts of \$100,000 & more

Anonymous
Gretchen Augustyn
Al Burt
Leslie & John Dorman
Dana & David Dornsife
Cynthia & Bill Floyd
James A. Frank
Alpert A. Garren
Richard Hooker
Alan & Sally Johnson
Timothy Keenan
Janice King
James & Anahita Lovelace
Robert E. & Jane Magee Lundin
Jack & Sheri Overall
Mark Pigott Family
Allen & Marilyn Puckett
William E. Reller
Dave Rossetti & Jan Avent
Ned & Carol Spieker

PIONEER

Gifts of \$50,000 to \$99,999

William Anderson
Steve & Beth Bangert
Marilyn & Allan Brown

• Maggi Butterfield-Brown
• Benjamin & Jeanne Downs
• Bill Floyd
• Nancy & Sumner B. Gambaie
• Roger & Margaret Harmon
• Peter Hilf
• Gregory D. &
• Jennifer Walston Johnson
• Gordon & Frances Lockett
• Joyce Payne
• Helen Sullivan
• Clifford James Walker
• Charles J. Williams

PATRON

Gifts of \$25,000 to \$49,999

• Anonymous
• Eloise C. Goodhew Barnett
• Bob & Suzy Bennett
• Stephen & Diane Ciesinski
• George Henry De Backer
• The Diaz Family
• Joan Egrie
• LaVon & John Frazee
• Frances A. Gittinger
• Gary Holland
• John W. Houghton Jr.
• Marguerite & Lester Thomas Lacy
• Don & Dorothy Lewis
• Richard C. Otter & Judith Wilbur
• Sharon & Philip L. Pillsbury
• Skip & Frankie Rhodes
• Greg & Lisa Stanger
• Malcolm Swift
• Gene Underwood & Tim Cleere
• Walter R. Wallner Jr. &
• Jill Appenzeller
• Jack & Karen Witter

BENEFACTOR

Gifts of \$10,000 to \$24,999

• Anonymous (4)
• Matthew & Hollis Adams
• Susan & Matt Andros
• Nancy & Joachim Bechtle

• Laurie Berg
• Ronald W. & Ann C. Berg
• Robert & Midge Binnewies
• Steve & Gayle Brugler
• Stephen & Fran Butler
• Polly & Randy Cherner
• Harold Cranston & Vicki Baker
• Lynette & Michael Davis
• Beth & Richard DeAtley
• Dominic & Margaret DeCristofaro
• Bill & Nancy Doolittle
• James J. & Sue Femino
• Sandra & Bernard Fischbach
• James B. Freedman & Karine Joret
• James & Mary Lynn Gibbons
• Robert Gilliam
• Sam & Ann Ginn
• Rusty Gregory
• John & Jean Grove
• Ben & Ruth Hammett
• Steve, Karen, Melanie &
• Dylan Hanson
• Dorothy Hassur
• Gregory & Roberta Isaef
• Bob Johnson
• Vernon & MaryJane Johnson
• Andrew Kau & Laura Hattendorf
• Raymond Kenny
• Richard Kingsland
• Thomas & Janet Lacey
• Erin & Jeff Lager
• The Landreth Family
• Janet Leavitt
• Walt Lemmermann
• Linda Lee Lester
• Gene & Genevieve Lew
• Lillian Lovelace
• Mark Marion & Sheila Grether-Marion
• Timothy & Patsy Marshall
• Tom & Barbara Mazzetti
• Lori & Drew McDermott
• Kirsten & Dan Miks
• Gary Miller
• Gloria Miller & David Bowman
• John & Nadine Mills
• Philip & Nancy Naecker
• Deborah Neff
• Joseph Padula
• Pease Family Fund

• Lawson A. & Gisele L. Rankin
• Stephanie & Mark Robinson
• Jeremy Roschelle & Audrey Garfield
• Scott Sanford
• Jennifer & Russ Stanton
• James & Kay Stiles
• The George Sundby Family
• Peter & Virginia Van Kuran
• Dianne & Daniel Vapnek
• Kirby & Amy Wilcox
• Jaime Winkler
• Bill & Janne Wissel
• Joan Woolard

SENTINEL

Gifts of \$5,000 to \$9,999

• Anonymous (3)
• Susanah Aguilera &
• Robert Kiesling
• Toni & Rick Anderson
• Patricia V. Angell
• Jennifer Augustyn & Ali Meghdadi
• Clark & Dawn Black
• Tracy & Linwood Boomer
• Susan & Timothy Bottoms
• Robert & Victoria Brant
• Patricia Ann Brennan
• Ralph Britton
• Michael & Kathleen Casey
• Kevin Caudill
• Leonard & Brenda Cipriano
• Anne & Tracey Coats
• Craig & Kira Cooper
• William & Linda Cornell
• Barbara Coulter
• John & Pam Craig
• Marilyn C. Crane
• Theresa Daly
• Dorian Huntington Davis
• Frank & Diane Dean
• David & Laura Denton
• William Denty
• Linda Diehl
• Sterling & Chester Dorman
• Tom & Sally Edsall
• Fredrick & Freda Ekstein
• Jeff Elfont & Laurel Swan

THANK YOU, DONORS

Lisa & Craig Elliott
 Dan & Rae Emmett
 Stephen & Sandy Enerle
 Bob & Jewell Engstrom
 Kathy Fairbanks
 Craig & Sally Falkenhagen
 Doris Flint
 Donald & Susan Fuhrer
 Rudolf Glauser
 Jeannette & Jerry Goldstone
 Karen & Raymond Gordon
 James H. Greene Jr. Family
 Bonnie Gregory
 Mr. & Mrs. Ed Grubb
 Carl Grunsky & Joan Parker
 Ginnie & Peter Haas Jr.
 Dave & Sally Hackel
 Eliza Hart
 Christy & Chuck Holloway
 Kristine Hope
 Joseph C. Howard Jr. &
 Wesley Halbruner
 AJ & Diane Kallet
 Sy Kaufman & Kerstin Edgerton
 The Kennedy Family
 Claire & Eugene Kopp
 Anne & Gregg Korbin
 Sarah Korda
 Robert & Melody Lind
 Sam & Cindy Livermore
 Park Loughlin
 The Mackenzie Family
 Jay & Susan Mandell
 Victor & Billie Martino
 Joseph & Robyn Miller
 Janet Mohle-Boetani &
 Mark Manasse
 Janet Napolitano
 Henry & Nanette Nevins
 Mr. & Mrs. Henry Ordeman
 Peter & Rozell Overmire
 Larry & Nancy Pasquali
 Joan Pauloo
 Andy & Maria Pecota
 Wylie & Anne Marie Peterson
 Phillip B. & Diana L. Plant
 Chris Prescott
 Frank and Joann Randall
 Kathryn G. Rankin
 Rodney & Pamela Rempt
 Ellen Richey
 Beverly Wagner Riddle
 Steven & Kim Rizzuto
 Steve & Terri Saxton
 Donald A. Shepherd
 Josephine Shuman
 Thomas & Virginia Steuber
 Samuel & Helga Strong
 Curtis Tamkin
 Maxine Thorkelson
 John & Catherine Townsley
 Eugene Van Dyk
 Valerie Vanaman
 Norman Weeks
 John & Connie Wesley
 Marilyn & Howard Whelan
 Linda Wien
 Jill Wien Badger
 Ryan & Susan Wiley
 Dr. & Mrs. Chong M. Won
 Herb & Barbara Yuki

GUARDIAN

Gifts of \$2,500 to \$4,999

Anonymous (2)
 Doug & Judy Adams
 Drew & Susan Adams
 Lynda & Scott Adelson
 John & Seena Alenick-Clark
 Ronald & Fabiana Badie
 Lawrence & Ida Baker
 Peter & Edna Ballantyne
 Vlad Barbulescu Toca
 Susan & William H. Baribault
 Diane Battilana

Philip & Jane Bellomy
 Bill & Betsie Berrien
 Paul & Sandra Bessieres
 Laurel Best-Linton
 Melanie & Mark Biersack
 Tom Bissell
 Horace Blehr
 Daniel & Jane Bosch
 Eliana & Larry Bushwalter
 Charles B. Caldwell
 Gladys Callan
 Tim & Sylvia Carter
 Sandro & Joan Centofanti
 Jennifer Chaiken & Sam Hamilton
 Donald & Lucye Christiansen
 Robin & Jim Conerly
 Steve & Carolyn Conner
 Joann & Ivan Cornelius
 Robert & Kim Corrao
 Kim & Tom Coull
 William Cowell
 Heather Crane
 Shirley Crawford Balch
 Kevin Culbertson
 Garrett & Lynn Dailey
 Dr. & Mrs. James W. Davis
 Roxann Davis
 Dave & Teri Dayton
 Jonnie V. Denise
 Catherine Dolton
 Margaret Donaldson
 Sheree Drummond
 Maurice & Elizabeth Druzin
 Jerry Edelbrock & Jeri Howland
 Patti Johns Eisenberg
 Paul & Patti Eisenberg
 Nick Fedrick
 Jim, Kenna & Celeste Fenton
 Dorothy Fern
 Robert & Michelle Friend
 Marilyn Gaddis
 Staar Gallagher
 Mary Gardner
 Bruce & Trudi Garland
 Kevin Gay & Mona Hanes
 Stephen & Pam Gifford
 David & Alena Goeddel
 Burton & Maud Carol Goldfield
 Christopher Grasso
 Janet W. & D. Wylie Greig
 Timothy & Amy Guth
 Victoria Halloran
 Ellen Halter
 Shepard & Melissa Harris
 Gregg Harrison
 Bob & Betsy Hansen
 Jane Hiatt
 Celia Hoenig
 David & Crystal Hoffman
 Brian & Susan Holcomb
 Debra Holcomb & Dale Ashlock
 Barbara Holloway
 E. Alan Holroyde
 John & Dana Hunter
 Kenneth & Barbara Hunter
 Christina Hurn & Richard Tassone
 Mark & Linda Hurst
 Axel Jessen
 Warren & Shirley Johnson
 William & Lynne Johnstone
 Thorro & Joan Jones
 Linda & Kent Kaiser
 Steve & Mary Kavanaugh
 Russell & Julie Keil
 John & Diana Keith
 Stephen Kempainen
 Bruce, Candis & Matthew Kerns
 Marvin & Mary Kilgo
 Brian Kliment
 Margie & Ralph Koldinger
 Keith Kowalczykowski
 William A. Kumpf
 Samuel Lasky &
 Christina O'Sullivan
 John & Elizabeth Leonard
 John & Kathleen Libby
 Nancy Schwarm Livesay

PHOTO: © YOSEMITE CONSERVANCY

“Our family has a long history with Yosemite. The Conservancy is our best way to contribute to Yosemite’s future.”

— CARL GRUNSKY & JOAN PARKER
 John Muir Heritage Society Members

Rebecca Lombino
 Dennis Martino
 Steven Matros & Baily Chemides
 Mary Ann Matthews
 Kathleen McCarthy
 Bob & Shirley McConnell
 David & Susan McCormick
 Eleanore McCoy
 Muriel & William McGee
 Dave & Lindsay McMenamin
 Anne Giannini McWilliams
 Thomas Page Mericle
 Karen & Russell Merritt
 David & Carolyn Miclean
 Robert Miller &
 Candice Sommer-Miller
 Joshua Mills
 L. Maynard Moe
 Celso Morrison &
 Julie Chrzanowski
 Tim Muller
 Theresa Nelson & Bernard Smits
 Paul & Antje Newhagen
 Sharon & Dan Niedringhaus
 The Nikolai Family
 Stephen & Elizabeth O'Brien
 Shanna O'Hare & John Davis
 Charles & Anne Olsen
 Willa Olsen
 Vance O'Neill
 Erwin Ordeman
 Trevor Paris
 Elizabeth & Walter Parks
 Curtis & Carrie Peterson
 Dr. & Mrs. Stephen R. Pickering
 David & Nicole Pincek
 Nicola Place & Christopher Beeson
 James Puckett
 Peter & Kate Rathmann
 David J. Richman
 George & Edyth Roberts
 James Robinson & Kathy Kohrman
 Kathleen Rose & Robert Chung
 Jennifer Rousseve
 Mark Sachleben & Lynda Sullivan
 Jean & Barry Schuyler
 Terrilyn Scott
 Andrey Sebrant
 Pearl Anne Seipp
 Marion Seman
 Stephen Steinhauer & Kathy White
 John & Laurie Stone
 Stan Tabler & Teresa Eggemeyer
 Todd & Karen Tanberg

Richard & Danessa Techmanski
 Stephen & Joan Tinetti
 Eric & Cindy Tolles
 Sumter Travers
 Frank J. Tsai &
 Frances Reynolds-Tsai
 Jerry & Ilona Ulrich
 Sloan & Priscilla B. Upton
 Jeff Vadasz
 Mary Vanatta & Adam Meyer
 Jack H. Walston & Susan M. Estes
 Wayne & Janet Waters
 Charles Weeden
 John D. Weeden
 Herb & Jan West
 Clare R. Wheeler
 Donna Wills
 Melinda Winter & Joseph Schadler
 Witbeck Charitable Lead
 Annuity Trust
 Ward & Polly Wolff
 Amy Wong & Andrew Comstock
 Deann Wright & Luke Evnin
 Mary R. Wright
 John Wulf & Anjali Shenoy
 Denise Yamamoto & Josh Hannah
 Jo Anne Yanagisawa
 Kiyomi & Gregory Yim
 Richard Bryan Younce
 Gary & Christine Younger

Legacy Society

Yosemite Conservancy thanks members of the Legacy Society, who have provided for Yosemite's future in their estate plans.

Anonymous (41)
 Gay Abarbanell
 Yvette M. Acosta
 Denis J. Adair
 Patricia Adams
 Susanah Aguilera & Robert Kiesling
 Alan Ahlstrand & Mary Donahue
 Carl & Su Anne Alessandro
 Carol Allen

“Yosemite Conservancy provides a way to contribute to conserving Yosemite National Park for the future, as well as to honor Abraham Lincoln’s groundbreaking act of conservation from the past.”

— **BARBARA COULTER**

John Muir Heritage Society & Legacy Society Member

- Douglas J. & Carole T. Allen
- John Alt & Rachel Makool
- Andy & Carole Amstutz
- Irene & Eilif Andersen
- Roy A. & Betty B. Anderson
- Laurel Anderson
- Mona Anderson
- Richard & Kevyn Andrews
- Anthony Angellotti
- Edith Ankersmit & Jerrold Kemp
- Robert L. Ankrum & Debra Jones
- Jill Appenzeller
- Dale Arends
- Alex Arevalo
- Joan Armstrong
- Michael & Heidi Ausman
- David Axelrod & Linda Feferman
- Joan C. Bacci
- Jo Bacon
- Lorin Bacon
- R. Russell & Peggy Bair
- Patrick & Elaine Baird
- Glenn D. Baker
- Thomas Banahan
- Steve & Beth Bangert
- Carole Barnes
- Marie Schoppe Bartee
- Cathy Bartels
- Laura Bartlett-Armstrong
- Burnett & Florence Barto
- Adrienne Bass
- Earl Bates
- Linda & Peter Baumhefner
- Daryl & Jill Bauza
- Barbara Bayless
- Robert & Margaret Beck
- George & Randy Beckwith
- Samuel Bell
- Darlene Bellucci & Tonino Drovandi
- Charlene & Daniel Beltran
- Jack R. Benjamin
- Edward & Mildred Bennett
- Bob & Suzy Bennitt
- Ronald W. & Ann C. Berg
- Sylvia Berke-Forster
- Jacques Bernier
- Laurel Best-Linton
- Steve Biddle
- Bingham Kearns Charitable Fund
- Judith Bingman
- Margaret Blankley
- Robertta Bleiweiss
- Kari Blinn
- Elizabeth L. Boineau
- John Boles
- Thomas & Diane Bopp
- Marilyn Borowicz
- Marianne Borselle
- Beate Boultinghouse & Michael Fury
- David Bowman & Gloria Miller
- Charles E. Bradbury III
- Peter P. Bradley
- Robert & Victoria Brant
- Doug Bray
- Edward & Mindy Breslin
- Roger & Korki Brett
- Richard & Demi Briscoe
- Stephanie Brito
- Ralph Britton Jr.
- Robert & Prudence Broadwell
- Charles Brousse
- Marilyn & Allan Brown
- Robert & Susan Brown
- Steve & Gayle Brugler
- Faith M. Burgard
- Ellen Burmester
- Audrey Steele Burnand
- Al Burt
- Candace & Donald Butwill
- Wallace Cackowski
- Chip Caldwell
- Linda Caldwell
- Melanie & Daniel Callaway
- John W. Campbell
- Patricia J. Campbell
- Susan Campbell
- R. David Cantu & Helen Laurie Button-Cantu
- Mimi M. Carroll

THANK YOU, DONORS

- Harry & Sandra Carter
- Michael & Kathleen Casey
- Donald & Susan Caskey
- Susan B. Chen
- Sherry Chenell
- Eunice M. Childs
- Lan Chin
- Donald & Lucye Christiansen
- Mary E.F. Rachel Church
- Stephen & Diane Ciesinski
- Delbert B. & Andrea Cinnamon
- Leonard & Brenda Cipriano
- Tobin Clarke & Linda Turkatte
- Vahl P. Clemensen
- David Clore
- Mary Cody-Limacher
- Sue Coffman
- Larry & Eleanor Cohen
- Sam & Carol Cohen
- James A. Collier
- Jessie Collier
- Anne Collins
- Richard & Ruth Conley
- Richard & Rosita Conness
- Matthew & Elneda Connors
- Carole Conrad
- Kim & Tom Coull
- Barbara Coulter
- Carolyn Cox
- John & Pam Craig
- Robert & Marguerite Cranford
- Harold Cranston & Vicki Baker
- Erica Crawford
- Sunie Creegan
- Curtis & Patricia Crider
- Mary Beth Crittendon
- Alan Croft & Colleen Kent
- Kenneth & Carolyn Croker
- Russell & Lynne Crosby
- Cynthia F. Cross
- Linda G. Crowthers
- Glen & Virginia Cureton
- Kenneth & Sylvia Curry
- Pierre & Judy d'Albert
- Theresa Daly
- Peter J. Davis
- Scott Randolph Davis
- Frank & Diane Dean
- Joe & Sally DeAngelo
- Beth & Richard DeAtley
- Erin & Doug Decker
- Dominic & Margaret DeCristofaro
- Catharine B. Deely
- Don DeFever
- Ellen M. deLalla
- John De Natale
- Jonnie V. Denise
- John & Kathleen Dewes
- Charles T. Dewoody
- Christine Dickey
- Robert & Diana Dietz
- Charles Dillingham & Susan Clines
- Richard H. & Margaret H. Divine
- Leslie & John Dorman
- Jacqueline & Raymond Doumanian
- Susan Drake & Charles Futch
- Margaret Drugay
- Jerry Edelbrock & Jeri Howland
- Bruce & Carol Edmundson
- Frances Edson
- Rita Edwards
- Michael Ellerby
- Dale N. Elliott & Chris Mengarelli
- Lisa & Craig Elliott
- Greg Erwin
- Judy S. Esteban
- Tony Everts
- Karin Fangman & Constance McCabe
- Nick Fedrick
- Lola Felix
- Dorothy Fern
- Sharon Ferris
- Barbara Fine
- Larry Finegan
- Nancy Balch Fischer
- Gary Flashner
- John & Joann Flynn
- John Patrick Ford
- Jay Framson
- Linda Franz
- Elizabeth Frost
- Donald & Susan Fuhrer
- Gerald A. & Carol M. Fulk
- Gene & Roxanne Galster
- Sally Galvan
- Michael J. Gannon
- Mary Gaston
- Douglas C. Giancoli
- James Gill & Louise Stirpe-Gill
- Marston & Judith Girard
- Joan & George Gissendaner
- Mark Goedewaagen
- Henry & Jane Goichman
- Seth Goldsmith
- Ted Goldstein & Jessica Bernhardt
- Barbara Gomoll
- James Goss
- E. Howard Green
- Janet & Wylie Greig
- Nancy Grover
- Charles & Ginger Guthrie
- Martha & Robert Guthrie
- George Gutierrez & Laura S. Thompson
- Peter & Harriet Hanauer
- John Hand
- Terilyn & David Hanko
- David C. Hanna
- Bob & Betsy Hansen
- Karen & Steve Hanson
- Nancy Hargiss
- Wilda & Lawrence Harrington
- Lynn Harrington-Golde & Chip Golde
- Kathryn Harris
- Harold & Esther Hayman
- Anne Haynes
- David & Anne Hedge
- Susan Lynne Heeley & Jill Sherry Heider
- Bernard F. Heimos
- Lynne L. Heinrich & Dwight M. Jaffee
- E. Kenneth & Marjorie Heist
- Susan Henderson
- Skip & Carol Herbert
- David E. Hernandez
- Ron E. Higgins
- Douglas & Debra Highsmith
- Noriko & Aiden Hill
- Stephen & Linda Hinkle
- Paul E. Hoag
- John D. Hoddy
- Robert & Karen Hoexter
- Debra Holcomb & Dale Ashlock
- Gary Holland
- Chuck & Christy Holloway
- Randal B. Hopwood
- Joseph & Michelle Horejsi
- Peter T. Hoss
- John W. Houghton Jr.
- Carolee Grace Houser
- David & Linda Hughes
- Mark & Mary Ann Hutcherson
- Carol Hutchison
- Charlotte Irons
- James & Elizabeth Isenman
- Ellen & Paul Jagger
- Kristen & Remigio Javellana
- Mina & James Jenner
- Jagdish & Rosalyn Jirge
- Gregory D. & Jennifer Walston Johnson
- Janet & Glenn Johnson
- Jean Johnson & Jim Bennight
- Allen & Nancy Johnston
- Jack Jonas
- Susan & David Jonas
- Bernadine Jones
- Cynthia Jones

THANK YOU, DONORS

Gloria Jones
 Thorro & Joan Jones
 Virginia & William Junk
 Stanley R. Kamin
 Sandra E. Kane
 Susan Kanfer
 Richard Karn
 Michael & Jane Katyryniuk
 Margo & Boris Kaufman
 Timothy M. Keenan
 Bill & Lisa Kelly
 Ann R. Kempees
 John & Lynne Kennedy
 Keith H. Kerr
 Mary Ann Kiely
 Steven & Jane Kikuchi
 David & Barbara King
 Linda Kingsley & Sharon Liberatore
 Roland Knapp & Sally Miller
 Elizabeth P. Knowles
 Terrence & Janice Kong
 Claire & Eugene Kopp
 Laurence & Martha Kopp
 Randy Kromas & Tina Clarke
 Donna & Joseph Krueger
 Dianne & Ron Kurtz
 Sherill Ladwig
 Claire E. LaFleur
 Maureen Lahiff
 Deborah Lallas
 F. William Lampton
 John & Carolyn Landgrebe
 Jim Laser
 Kenneth & Carolyn Lavine
 Deborah Law
 E. Margaret Lawrence
 Janie G. & W. D. Bill Leifhelm
 Walt Lemmermann
 Janice Irene Levett Le Pouvoir
 Craig & Jean Leventon
 Don & Dorothy Lewis
 Joan Liljegren
 Mary L. Lingo
 Christopher Lirely
 Herlinda Lopez
 Christine & Pierre Lorillard
 Francine & Scott Loudon
 John D. & Carol C. Luckhardt
 Susan Ludington
 Ann & G. Karl Ludwig
 Karl & Sue Luft
 Larry Lundberg
 Michael Lussier
 Catherine Ma & Richard Hathorn
 Thomas & Caroline Maddock
 Denny Magic & Nancy Alford
 James Maller
 Stuart & Wendy Malmid
 Bill & Angeli Maney
 William & Leslie Marcus
 Victor & Billie Martino
 Patricia Mason
 Marie Mathews
 Steven Matros
 Timothy & Lynn May
 Diane W. Mayfield
 Edgar McCannless
 Richard McCausland
 Judy McConnell
 Hugh & Deborah McDevitt
 James McGee
 Lynne McHugh
 Mary Tinley McKinnon
 Michael McLane
 Kate McMichael & Theresa Hausser
 Stephen Meier
 Marsha & John Mekisich
 Thomas Page &
 Louise Watson Mericle
 Carla Mertins
 Joseph Migliore
 Sharon Miles
 Anthony Miller
 Julie Miller & Sylvan Eidelman

Linda M. Miller
 John & Nadine Mills
 Rebecca Mincarelli
 Rob Mitchel
 Elizabeth Moffitt
 Lillian Musso Molzan &
 George Robert Musso
 Caroline Monaco
 James R. Moon
 H. Thomas Moore
 Richard Moore
 Linda Morasch
 Susanne Mulcahy & Jan Raisse
 Omer & Virginia Murray
 William Murray
 Masanori M. Nagami
 Paul & Candace Nauman
 Lynn Nebus
 Dennis & Darlene Neeley
 Deborah Neff
 Jennifer Nelson
 Theresa Nelson & Bernard Smits
 Claudia Kellam Newbold
 Juliette & John Nichols
 Nikki Nichols
 John & Leslie Niemand
 David & Debra Niemira
 Ann Nixon
 Larry Noble
 Ana E. Noles & Warren S. Levin
 Marsha Novak & Jeff Beranek
 Patricia Nugent
 Catherine O'Brien
 Kathleen J. O'Hara
 Shanna O'Hare & John Davis
 David J. Olsen
 Donna Olsen
 Heather & Andrew Olsen
 M. Christine Orians & James Emery
 Larry & Marcia Osterink
 Richard C. Otter
 Michael & Laura Parker
 Phillip Parker
 Lorraine Y. Parmer
 Donna Pattillo
 Gail D. Paulin
 Pam Pederson
 Allan W. Perry
 David & Linda Perry
 Bonnie Peterson
 Blair & Jan Phillips
 Sharon & Philip L. Pillsbury
 Phil D. Pitchford
 Marie Pitruzzello
 Nicola Place
 Roger & Deborah Potash
 David & Katherine Poteet
 Paul Povey
 Bernadette Powell
 Michael & Rosemarie Pozzi
 Franklin & Barbara Propst
 Robert & Lynette Puccinelli
 Kathleen Ramazzotti
 Dwain & Barbara Raney
 Lawson A. & Gisele L. Rankin
 Nancy Rapoport & Jeff Van Niel
 Liza Rasmussen
 Roy Rausch
 Carol Ray
 Ramona M. Raybin
 Shelby D. Rector
 Marion Reid
 Skip Rhodes
 Jan J. Richardson
 Jed Richardson
 Beverly Wagner Riddle
 Steven & Kim Rizzuto
 Jennifer A. Roberts
 Judith K. Robinson
 Susan L. Robinson
 Mary Rogers-Jones
 Cheryl Rollings
 Karen Rosen & Curtis Cameron
 Jack Rosenstein

PHOTO: © GLASSYBABY

“Earth’s colors remind us of the seasons, sunrises and grandeur of everything in between. Glassybaby is proud to partner with Yosemite Conservancy to fund research on Yosemite’s water resources and the impact of climate change.”

— GLASSYBABY

James Ross
 Dave Rossetti & Jan Avent
 Maynard & Olga Rotermond
 Brent Rowett
 Peter Ruenitz
 Richard Rusk
 Susan & Colin Russel
 Robert Ryon
 Ruben Saldaña Jr.
 John Salvarezza
 Kevin & Carol Sawchuk
 Geoffrey W. Scammell
 Diane B. Scarritt
 Wendy & James Scheid
 Laverne Schnare
 Marilyn Schnell
 Stephen & Sharon Schroeder
 Terrence & Deborah Schuhrke
 Penny Schultz
 Paul & Ann Schuyler Brenner
 David Sears
 Karen & Frederick See
 Sharon Seegelken & Robert Olsen
 Pearl Anne Seipp
 Thomas Shannon
 Robert & Judy Sheets
 Irene & Thomas Shephard Sr.
 Linda Sheppard
 Cheryl & Nathan Sherman
 Susan Silvestri
 Don Simmons
 Madison Sites
 Jean & Brian Slavin
 Carolyn Smith
 Daniel, Marjorie & Pat Smith
 Ellen Smith & Don Lindemann
 Mollie Smith
 Carol Snell & Mindy Rauch
 Margo Sonderleiter
 Thomas & Lillian Souers
 Don A. Spalding
 Peter & Joan Stafford
 Greg & Lisa Stanger
 Terrell & Carol Stanley
 Harrison & Sandra Starr
 Susan R. Stehn
 Cynthia Stephenson
 Barbara Stephens-Rich
 Glenn Stocki
 Doris Stoessel
 Linda Stokely
 Samuel & Helga Strong
 Nicholas Suci

Karen & Don Sudnikoff
 George & Ann Sundby
 Dale Swanberg
 Christopher & Cathy Swanson
 Skye Swanson
 Hubert Sydow
 Stan Tabler
 Todd & Karen Tanberg
 Laura Tenner
 Helene Terris
 Robert & Anne Thull
 Sandra P. Tichenor
 Henry O. Timnick
 Michael Tollefson &
 Patricia Megason
 Jeff Torquemada & Wendy Sparks
 Elena V. Torre
 Karen Tracy
 Harriette Treloar
 Charles & Cindy Trueworthy
 Frank J. Tsai &
 Frances Reynolds-Tsai
 Gerald Tucker
 Wendy Turkatte
 Debbie Turner
 Joyce & Craig Turner
 Mari Tustin
 Willis & Susan Urick III
 Darrell & Deborah Vandover
 Peter & Virginia Van Kuran
 Laurie Van Ruiten
 Jacqueline Vaughn & Bob Easton
 Larry & Karen Veysada
 Judith Villablanca
 Diane Vincent
 Jim L. Virona
 Vickie Vogt
 Sylvia M. Volkman
 Sue Volpe
 David Hart Wagner
 John & Bella Wagner
 Ronald & Karen Wagner
 Judy L. Walker
 Sharron L. Walker
 Gary & Deborah Wallace
 Carolyn R. Walsh
 Lorraine L. Walsh
 Jeanne A. Walt
 Gerald Ward
 Vicki Warner-Huggins
 James L. Washburn II
 Lynne Wasserman
 Chelly & George Wathen

“The Pitzer Family Foundation is pleased to support Yosemite Conservancy in memory of Ann Pitzer, who loved Yosemite’s diverse wildflowers and visited the park many times throughout her life.”

— PITZER FAMILY FOUNDATION

Richard Wayne & Barbara K. Grant
 Robin & Kathryn Weber
 Marilyn J. Webster
 Toni K. Weingarten
 Patricia F. Welch
 Daphne & Stuart Wells
 Herb & Jan West
 Julie & Dave West
 Janet Gerhart Westbrook
 Dick & Michelle Westrum
 Marilyn & Howard Whelan
 Nancy White
 Billie Jean & Richard Wiebe
 Lynn & John Wiese
 Jack & Jan Willey
 Robert Willey
 Caroline Williams
 Jeanne Williams
 Paul Williams
 Stefan Williams
 Barry & Jennifer Wilson
 Elizabeth H. Wilson
 Mr. & Mrs. Milton Wilson Jr.
 Sean & Eline Wilson
 Jake & Erin Winet
 Kathleen E. Winkelman
 Jaime Winkler
 Patricia F. Winter
 Bill & Janne Wissel
 Witbeck Charitable Lead
 Annuity Trust
 Barry Wolf
 David & Holly Wolff
 Fern J. Wollrich
 Kenton Wong
 Weyman & Yvonne Wong
 Yvonne Wood
 Jay Woollacott
 Larry & Diane Wren
 Mary R. Wright
 Kenneth & Suzanne Wurtemberg
 Laurence P. Wydro
 Susan & Don Yap
 Mohammad Yasin & Vernita Khosti
 Kiyomi & Gregory Yim
 F. Chandler & Ann Young
 Gary & Christine Younger
 Debra Zaleschuk
 Linda P. Zazzara

Kristine Zeigler
 Joan Zimmerman
 Laura & Aaron Zoerner
 Linda Zukowsk

Estate Gifts

Yosemite Conservancy gratefully remembers these thoughtful donors whose legacy gifts ensure Yosemite will be preserved and protected for future generations.

Anonymous
 Ruth Laine Bauer
 Laurie M. Berg
 Jonathan C. Brown
 Maggi Butterfield-Brown & Jerry Baldwin
 John W. Carson
 Bette Jean Clute
 Lawrence Crane
 George Henry De Backer
 Dorothy M. Engle
 LaVon & John Frazee
 Mary Anne & James Fullerton
 Nancy & Sumner Gambee
 Alpert A. Garren
 Frances A. Gittinger
 Rudolf Glauser
 Alice Gonnerman
 James A. Grillo
 Richard A. Gross
 Roger J. & Margaret B. Harmon
 Daniel A. Heald III
 James D. Herr
 Charles P. Holcomb
 James R. Jenner
 Matthias E. Kayhoe
 Raymond G. Kenny
 Janice L. King
 Dolorous & Kenneth Knight
 Donald Knight

THANK YOU, DONORS

Marguerite & Lester Thomas Lacy
 Bill & Jean Lane
 Harold L. Levy
 Gordon & Frances Lockett
 Mary & Robert Mantz
 Donna Matson
 Stephanie A. McGraw
 William J. & Juanita W. Oakes
 Corinne & John Oberlin
 Michael Pacicca
 Joseph Padula
 Schuyler Parsons
 Joyce Payne
 Carole Rosenkoetter
 Velda (Pat) & Sam Schuh
 Howard D. Schultz
 Janice Simis
 Esther & Marvin Smith
 Robert Smith & Marie Orr
 H. Eugene Swantz Jr.
 Maxine Thorkelson
 Nancy P. Weston
 Charles J. Williams
 Mary D. Williams
 Jack & Karen Witter

Ira A. Roschelle MD Family Foundation
 Subaru
 Yosemite Hospitality, a subsidiary of Aramark

PIONEER

Gifts of \$50,000 to \$99,999

Bell-Carter Foods
 Capital Group
 Dorrance Family Foundation
 Floyd Family Foundation
 JL Foundation
 MacDonald Family Foundation
 Pitzer Family Foundation
 Tenaya Lodge
 Wayne & Gladys Valley Foundation

PATRON

Gifts of \$25,000 to \$49,999

Anonymous
 Ansel Adams Gallery
 Cooley, LLP
 Melvin & Geraldine Hoven Foundation
 Mesa Rim Climbing Center
 National Park Foundation
 The North Face
 REI
 Sterling Foundation
 Flora L. Thornton Foundation

Gifts In Memory

Memorial gifts of \$2,500 and more are listed below; memorial gifts of \$25 and more are included on the Honor Wall or in the Honor Register in Yosemite Valley.

BENEFACTOR

Gifts of \$10,000 to \$24,999

Anonymous (2)
 1% for the Planet
 The Capital Group Companies Charitable Foundation
 Drake Real Estate Partners
 Evergreen Lodge & Rush Creek Lodge
 Ginn Family Foundation
 Johnson & Johnson Family of Companies
 Morningstar Foundation
 Native Sons of the Golden West
 Peet’s Coffee & Tea
 Seaver Institute
 The Wollenberg Foundation

Laurie N. Cooper
 Thomas Edward Eggers
 Kerry Landreth
 Robert E. Lundin
 Michael McDermott
 Julie McKenna & Keith Enerle
 Ned Opdyke
 Barbara, Edward & Thomas Pacicca
 Dennis Philpott & David Kiyokawa
 Ann Pitzer & Fred Bromley
 David Rubardt
 Ray Sugiura
 Frank Uher
 Kevin Patrick Ulstad Nelson
 Dorothy & Elliott Wien

SENTINEL

Gifts of \$5,000 to \$9,999

Anonymous
 Chevron
 CSAA Insurance Group, a AAA Insurer
 DeepDye Inc.
 The Dorsey & Whitney Foundation
 Glassybaby
 Kenneth Glenn Family Foundation
 John & Marcia Goldman Foundation
 The Dirk & Charlene Kabcenell Foundation
 Microsoft
 Pace Marketing Communications
 Pacific Gas and Electric Company
 Parks Project
 PayPal Giving Fund
 Planet Granite
 The Redwoods in Yosemite
 The SahanDaywi Foundation
 Solberg Manufacturing, Inc.
 UBS Foundation

Corporations, Foundations & Other Organizations

Yosemite Conservancy is grateful to have the support of corporations and foundations through grants and matching gifts.

RANGER

Gifts of \$100,000 & more

City National Bank
 Google
 National Parks Conservation Association
 Raintree Foundation

COUNCIL MEMEBERS

As of Dec. 31, 2017

YOSEMITE CONSERVANCY COUNCIL MEMBERS

CHAIR

Bob Bennitt*

VICE CHAIR

Dana Dornsife*

PRESIDENT & CEO

Frank Dean*

VICE PRESIDENT, CFO & COO

Jerry Edelbrock

COUNCIL

Hollis & Matt Adams*
Jeanne & Michael Adams
Gretchen Augustyn
Susan & Bill Baribault
Suzy & Bob Bennitt*
David Bowman & Gloria Miller
Tori & Bob Brant
Marilyn & Allan Brown
Steve & Diane Ciesinski*
Hal Cranston* & Vicki Baker
Carol & Manny Diaz
Leslie & John Dorman*
Dave* & Dana Dornsife*
Lisa & Craig Elliott
Jewell & Bob Engstrom
Kathy Fairbanks
Sandra & Bernard Fischbach
Cynthia & Bill Floyd*
Jim Freedman & Karine Joret
Susan & Don Fuhrer*
Bonnie Gregory
Rusty Gregory*
Karen & Steve Hanson
Laura Hattendorf & Andy Kau
Christy & Chuck Holloway
Christina Hurn & Richard Tassone
Jennifer & Gregory Johnson
Walt Lemmermann*
Melody & Bob Lind
Sam & Cindy Livermore
Anahita & Jim Lovelace
Mark Marion & Sheila Grether-Marion
Patsy & Tim Marshall
Kirsten & Dan Miks
Robyn & Joe Miller
Janet Napolitano
Dick Otter & Judy Wilbur
Sharon & Philip Pillsbury*
Bill Reller
Rod & Pam Rempt
Frankie & Skip Rhodes*
Liz Robbins
Dave Rossetti & Jan Avent*
Lisa & Greg Stanger*
Jennifer & Russ Stanton*
Ann & George Sundby
Clifford J. Walker*
Wally Wallner* & Jill Appenzeller
Jack Walston & Sue Estes

YOSEMITE NATIONAL PARK

Superintendent Michael Reynolds

**Indicates Board of Trustees*

Contact Us

PHOTO: © PAVEL ISACHKIN.

Visit

yosemiteconservancy.org

Email

info@yosemiteconservancy.org

Phone

415-434-1782

DEVELOPMENT DIRECTOR

Kim Coull

kcoull@yosemiteconservancy.org

415-434-8446 x324

MAJOR GIFTS — SOUTHERN CALIFORNIA

Patti Johns Eisenberg

peisenberg@yosemiteconservancy.org

626-390-1503

MAJOR GIFTS — NORTHERN CALIFORNIA

Caitlin Allard

callard@yosemiteconservancy.org

415-434-8446 x318

Mail

Yosemite Conservancy

101 Montgomery Street, Suite 1700

San Francisco, CA 94104

Fax

415-434-0745

PLANNED GIVING & BEQUESTS

Debra Holcomb

dholcomb@yosemiteconservancy.org

415-434-8446 x319

ANNUAL, HONOR & MEMORIAL GIVING

Isabelle Luebbbers

iluebbbers@yosemiteconservancy.org

415-434-8446 x313

GIFTS OF STOCK

Eryn Roberts

stock@yosemiteconservancy.org

415-434-8446 x330

FOUNDATIONS & CORPORATIONS

Sara Jones

sjones@yosemiteconservancy.org

415-434-8446 x328

YOSEMITE
CONSERVANCY®

Providing For Yosemite's Future