

2019 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 & PRESIDENT'S NOTE

Dear Friend of Yosemite

Bob Bennitt, Chair

As we write this, our communities, country and world are grappling with the coronavirus crisis. The pandemic has prompted Yosemite to close for much of the spring to protect park staff, residents and the public. At the Conservancy, we've paused or adapted our programs and operations, and we're more grateful than ever for our colleagues, friends and supporters.

Frank Dean, President

Amid the tumult and uncertainty, we're finding light in constants: Yosemite's inspiring beauty and biodiversity, and the meaningful difference our donors make in the park.

In 2019, your generous donations helped us provide almost \$16 million in total support for Yosemite, inclusive of grants, enriching visitor programs, and wilderness conservation and management projects.

You helped the park conduct cutting-edge research and restoration work to save vulnerable amphibians, complete a 30th year of songbird studies, and provide educational programming that reached more than 20,000 young people. Two important youth programs, Parks in Focus and Adventure Risk Challenge, both recently celebrated a decade of connecting kids to Yosemite. Gifts from our donors also helped rehabilitate a historic Chinese laundry building in Wawona, lay the groundwork for new climbing-focused exhibits, safeguard Snow Creek Cabin and much more.

Our programs and retail operations connect people to Yosemite in unique ways and inspire visitors to engage with and participate in the Conservancy's mission. In 2019, our volunteers donated more than \$473,000 in labor to restore trails and habitat, and to help visitors navigate, learn about and stay safe in the park. Our naturalists, visitor information assistants, performers, art instructors and wilderness staff helped more than 830,000 people connect with Yosemite through enriching programs.

At this point, 2019 might feel like a world away, but the gifts you made last year are still making a difference in the park. As a result of these gifts, we see rejuvenated meadows, high country lakes that support endangered Sierra Nevada yellow-legged frogs, rehabilitated trails ready to welcome hikers, and much more. And while we can't predict what the coming months might hold, we are confident our donors will continue to play an indispensable role in the park for years to come. We can't overstate our gratitude. Thank you.

Bob Bennitt, Chair

Frank Dean, President

Thank You, Bob!

As we started the new decade, Bob Bennitt wrapped up his term as our board chair. We're grateful to Bob for steering our board with such dedication, and for his longtime and continuing support as a stalwart champion of Yosemite and the Conservancy!

As we move through this challenging, unpredictable moment, we're especially thankful for the steady guidance of our board and council members, and for the expertise and tireless efforts of our new chair, Matt Adams, who stepped to the helm in January.

PHOTOS: (COVER) © DAVID E. GRIMES. (RIGHT) © GRANT MELTON.

Your Gifts at Work

2019 HIGHLIGHTS

.....

The impact of your support was visible throughout Yosemite in 2019. In the Valley, the donor-funded Yosemite Bike Share cycled through a successful second year, climbing rangers and stewards engaged nearly 25,000 visitors through the Ask a Climber program, and crews restored critical wetland habitat near Royal Arches and Lower River Amphitheater. In farther-flung corners of the park, biologists surveyed bighorn sheep herds, wilderness restoration crews erased traces of campfires and informal trails, and wetland experts created natural beaver dam–like structures to repair a gully in Ackerson Meadow.

The highlights on the following pages represent just a sliver of the work you made possible last year. To learn more about how donors such as you make a difference, visit us online at yosemite.org/impact.

.....

LEFT Through Yosemite’s donor-funded Climbing Stewardship program, volunteers helped improve trails for climbers and hikers at the base of El Capitan in 2019. **ABOVE** A donor-supported planting project has expanded healthy habitat for pollinators in the park.

PHOTOS: (LEFT & TOP) © COURTESY OF NPS.

PHOTOS: (LEFT TO RIGHT) © YOSEMITE CONSERVANCY/RYAN KELLY. © KYLIE CHAPPELL.

After breaking ground on a major donor-supported restoration effort at the base of **Bridalveil Fall** in late 2018, Yosemite crews made notable progress on the project throughout 2019. They worked on a **new trail system** that will include accessible paths and viewing areas, and they completed designs for a boardwalk, restroom-related utilities, an improved parking lot and more. With your support, this ongoing project is creating a more enjoyable, safe and environmentally sustainable visitor experience at one of Yosemite's most iconic waterfalls.

In 2019, with your support, Yosemite researchers gathered data on more than **2,100 individual birds** (including the Townsend's solitaire pictured at right) while completing a 30th consecutive year of songbird studies in the park. Their **three decades of research** have helped advance scientific understanding of avian populations in the Sierra Nevada and beyond.

PHOTO: © INSTITUTE FOR BIRD POPULATIONS/AMY HOGAN.

PHOTO: © COURTESY OF NPS.

Thanks to your support of the park's partnership with the **University of California, Merced**, undergraduates completed 7,500 hours of volunteer service during summer Yosemite internships, led park field trips for local youth, and benefited from the Yosemite Leadership Program academic course.

Your support helped park rangers launch **¡Aventura Yosemite!**, a bilingual educational program with activities in Spanish and English focused on ecology, safety and stewardship.

PHOTO: © COURTESY OF NPS.

YOUR GIFTS AT WORK

PHOTO: © COURTESY OF NPS.

Your gifts enabled park crews and **California Conservation Corps** members to improve more than **100 miles of trails** parkwide, from the Valley's popular Mist and Four Mile trails, to less-traveled backcountry routes in the Merced and Tuolumne river drainages.

PHOTO: © COURTESY OF NPS.

A donor-supported project near the Pioneer Yosemite History Center in Wawona restored a **historic Chinese laundry building**, as part of an effort to share lesser-known stories of people who lived and worked in Yosemite during its early days as a national park.

More than 10,000 people connected with Yosemite in creative ways through activities, such as painting workshops, family-friendly crafts, and films and live storytelling, all part of our **art and theater programs**.

YOUR GIFTS AT WORK

PHOTO: © YOSEMITE CONSERVANCY/KEITH WALLETT.

Our **wilderness team** helped more than 94,000 Yosemite visitors in 2019, by renting out bear-proof food canisters, processing permit requests, sharing trail guidance and Leave No Trace tips, and more.

ABOVE A peregrine falcon soars over Yosemite Valley in 2019. **RIGHT** A remote camera image of a Sierra Nevada red fox in early 2020. PHOTOS: (LEFT TO RIGHT) © JAMES MCGREW, © COURTESY OF NPS.

With your support, wildlife researchers covered **560 square miles** while searching for signs of the rare Sierra Nevada red fox, documented **14 peregrine falcon pairs**, and surveyed **20 climbing routes** for roosting bats.

PHOTO: © YOSEMITE CONSERVANCY/MARK MARSHALL.

In 2019, our 419 volunteers helped restore trails and habitat, and assisted more than **half a million visitors**. They also provided critical support to the park's Preventive Search and Rescue activities, an effort that earned Yosemite's Volunteer Program of the Year award.

PHOTO: © COURTESY OF NPS/RALPH ANDERSON (YOSEMITE HISTORIC PHOTO COLLECTION).

At the Yosemite Archives, interns researched and digitized **7,000 historical park photos**, saving snapshots that otherwise might have been lost to deterioration, and they made a trove of antique images available to the public.

YOUR GIFTS AT WORK

The 2019 books from our **long-running publishing program** — *Little Muir's Song*, *The Nature of Yosemite* and *Wildheart: The Daring Adventures of John Muir* — earned high praise from critics and readers, alike.

Park staff worked with volunteers to sow more than **6,000 native plants** in Yosemite Valley, as part of a continuing donor-funded effort to create havens for monarch butterflies, bees and other pollinators.

PHOTO: © COURTESY OF NPS.

Statement of Financial Position

As of Dec. 31, 2019

ASSETS

Current Assets

Cash & Investments	\$22,346,643
Pledges, Receivables & Other Assets	\$2,107,466

Total Current Assets \$24,454,109

Pledges Receivable, Net of Current Portion	\$122,875
Deposits	\$16,150
Land Held for Future Use	\$3,075,400
Investments, Net of Current Portion	\$1,545,093
Charitable Gift Annuities	\$124,099
Property & Equipment, Net	\$569,427

Total Noncurrent Assets \$5,453,044

TOTAL ASSETS \$29,907,153

LIABILITIES

Current Liabilities

Accounts Payable & Accrued Expenses	\$861,042
Grants Payable to Yosemite National Park	\$2,334,392

Total Current Liabilities \$3,195,434

NET ASSETS

Without Donor Restrictions	\$20,116,445
With Donor Restrictions	\$6,595,274

Total Net Assets \$26,711,719

TOTAL LIABILITIES & NET ASSETS \$29,907,153

Support & Revenue

\$19,557,974

Statement of Activities

As of Dec. 31, 2019

SUPPORT & REVENUE

Contributions	\$15,955,417
Retail & Publishing	\$1,994,841
Visitor Services & Programs	\$751,791
Investment Income & Other Revenue	\$855,925

TOTAL SUPPORT & REVENUE \$19,557,974

FUNCTIONAL EXPENSES

Program Services

Park Enhancements	\$9,228,873
Retail & Publishing	\$1,299,705
Visitor Services & Programs	\$2,856,460

Total Aid to Park \$13,385,038

Support Services

Administrative	\$1,244,594
Fundraising	\$2,444,082

TOTAL EXPENSES \$17,073,714

CHANGE IN NET ASSETS \$2,484,260

NET ASSETS

Beginning of Year	\$24,227,459
End of Year	\$26,711,719

Aid to Yosemite National Park

\$13,385,038

COUNCIL MEMEBERS

As of Dec. 31, 2019

YOSEMITE CONSERVANCY COUNCIL MEMBERS

CHAIR

Bob Bennitt*

VICE CHAIR

Dana Dornsife*

PRESIDENT & CEO

Frank Dean*

COUNCIL

Hollis & Matt Adams*
Jeanne & Michael Adams
Gretchen Augustyn
Jenny Augustyn & Ali Meghdadi
Suzy & Bob Bennitt*
David Bowman & Gloria Miller
Marilyn & Allan Brown
Steve & Diane Ciesinski*
Kira & Craig Cooper
Hal Cranston & Vicki Baker
Carol & Manny Diaz
Leslie & John Dorman*
Dave* & Dana Dornsife*
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
Jennifer & Gregory Johnson
Walt Lemmermann
Melody & Bob Lind
Sam & Cindy Livermore
Steve Lockhart & Karen Bals
Anahita & Jim Lovelace
Mark Marion & Sheila Grether-Marion
Patsy & Tim Marshall
Kirsten & Dan Miks
Robyn & Joe Miller
Kate & Ryan Myers
Janet Napolitano
Dick Otter & Judy Wilbur
Sharon & Phil Pillsbury*
Gisele & Lawson Rankin
Bill Reller
Pam & Rod 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*

PHOTO: © MATTHEW SCOTT.

Contact Us

Visit

yosemite.org

Email

info@yosemite.org

Phone

415-434-1782

CHIEF DEVELOPMENT OFFICER

Marion Ingersoll
mingersoll@yosemite.org
415-434-8446 x324

MAJOR GIFTS — NORTHERN CALIFORNIA & NATIONAL

Caitlin Allard
callard@yosemite.org
415-434-8446 x318

MAJOR GIFTS — SOUTHERN CALIFORNIA

Julia Hejl
jhejl@yosemite.org
323-217-4780

Mail

Yosemite Conservancy
101 Montgomery Street, Suite 1700
San Francisco, CA 94104

Fax

415-434-0745

PLANNED GIVING & BEQUESTS

Catelyn Spencer
cspencer@yosemite.org
415-434-8446 x319

ANNUAL, HONOR & MEMORIAL GIVING

Isabelle Luebbbers
iluebbbers@yosemite.org
415-434-8446 x313

GIFTS OF STOCK

Eryn Ligon
stock@yosemite.org
415-434-8446 x330

FOUNDATIONS & CORPORATIONS

Laurie Peterson
lpeterson@yosemite.org
415-434-8446 x328

YOSEMITE
CONSERVANCY®

Providing For Yosemite's Future