

Annual Report

2018

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

Frank Dean, President

We've marked several notable public-lands milestones in recent years, including the Yosemite Grant Act's 150th anniversary and the National Park Service's 100th birthday. 2018 brought its own milestones: the 150th anniversary of John Muir's first Yosemite trip, and the 50th of the National Trails System and Wild and Scenic Rivers acts.

Park-related anniversaries are worth commemorating, of course, but we don't have to wait for those occasions to reflect and rejoice; every year — every month — brings something to cheer about. In this report, we're celebrating the key to that success: you! In 2018, you helped us provide \$12 million in total support to the park, through more than three dozen grants, enriching programs, wilderness services and more.

With your help, park crews measured glacial ice on Yosemite's eastern edge and surveyed natural resources in Ackerson Meadow. They studied butterflies and songbirds, restored areas affected by backcountry travel, and installed roadside "speed feedback" signs to protect wildlife.

Your gifts supported programs that improve experiences for the park's millions of visitors and inspire the next generation. Yosemite's Preventive Search and Rescue team promoted seasonal safety, thousands of kids earned Junior Ranger badges, and undergraduates explored park-related careers.

Meanwhile, more than 800,000 people benefited from Conservancy-run programs and services, by participating in theater, art and adventure programs; shopping in bookstores; picking up permits and bear-proof canisters; or getting guidance from volunteers.

2018 also marked a notable end — and a beginning. In mid-June, Mariposa Grove reopened after a multiyear effort to restore giant sequoia habitat; in autumn, we celebrated the groundbreaking of the Bridalveil Fall restoration project.

While we can't possibly fit all our gratitude into this report, we hope these pages offer a glimpse into the many ways your gifts made a difference.

Bob Bennett, *Chair*

Frank Dean, *President*

PHOTOS: (COVER) © AL GOLUB. (RIGHT) © CAROLYNN BOTELL.

As the 50th anniversary of the National Trails System and Wild and Scenic Rivers acts approached in 2018, park crews were working in a place where the two acts converge: Lyell Canyon, where the Pacific Crest National Scenic Trail (PCT) parallels the wild and scenic Tuolumne River. With your support, they shifted sections of the PCT upland, and restored riverside wetland to ensure the long-term health of the trail and meadow.

Your Gifts at Work

2018 HIGHLIGHTS

In 2018, your support helped restore trails and ecosystems, advance research and enhance visitor experiences. You'll see the results of your donations in new Search and Rescue tent housing, on improved backcountry trails, and in the thousands of historical Yosemite images now available on the digital NPGallery. You might hear about the impact of your gifts, too, from people who connected with Yosemite through the Parsons Memorial Lodge series, live theater shows or Conservancy art workshops — or from youth-program participants whose first camping trips were made possible by your support.

Your investment in Yosemite's future ripples out well beyond a few stories and statistics, but these snapshots represent the diverse ways your gifts made a difference last year. Thank you for supporting your park!

PHOTOS: © COURTESY OF NPS

Park crews, including young adults from the California Conservation Corps, improved more than **118 miles of trails** throughout Yosemite, from the remote backcountry to the new Washburn Trail in Wawona.

Mariposa Grove reopened in June 2018, following the **largest restoration project in park history**, which included removing pavement, installing boardwalks and educational displays, and rehabilitating four acres of giant sequoia habitat.

YOUR GIFTS AT WORK

Yosemite rangers and **Climber Stewards** promoted stewardship on and off the ground, as they held 17,000 conversations with visitors through the **Ask a Climber** program, coordinated climbing trail restoration projects, and conducted patrols on the walls.

PHOTOS: (LEFT TO RIGHT) © NPS/SIDNEY WOODRUFF. © YOSEMITE CONSERVANCY/RYAN KELLY.

Biologists working to restore and protect the park's **native aquatic species** released 125 California red-legged frogs in Yosemite Valley, studied western pond turtle genetics and conducted surveys of endangered yellow-legged frogs.

PHOTO: © YOSEMITE CONSERVANCY/JOSH HELLING

Our retail team opened a **new Conservancy bookstore** in the park: **The Depot**, at the Mariposa Grove Welcome Plaza, a welcoming, convenient stopping point for visitors heading to or from the sequoias.

PHOTO: © COURTESY OF UDALL FOUNDATION.

More than 300 middle and high school students from underrepresented California communities experienced Yosemite through **Adventure Risk Challenge, WildLink** and **Parks in Focus**, three of the youth programs donors supported in 2018.

Our seasonal **volunteers donated more than 14,000 hours to the park**, sharing their time and talents to provide vital information to visitors, support Preventive Search and Rescue operations, restore wetland habitat, and more.

PHOTO: © YOSEMITE CONSERVANCY/MARK MARSCHELL

PHOTO: © FRED TURNER.

We helped more than 3,000 people connect with Yosemite through our naturalist-led **Outdoor and Custom Adventures** programs; no matter where they went, from sequoia groves to high summits, participants learned about ecology, history and “Leave No Trace” ethics.

Statement of Financial Position

As of Dec. 31, 2018

ASSETS

Current Assets

Cash & Investments	\$20,687,119
Pledges, Receivables & Other Assets	\$2,611,249
Total Current Assets	\$23,298,368

Pledges Receivable, Net of Current Portion	\$324,524
Deposits	\$14,500
Land Held for Future Use	\$2,515,456
Investments, Net of Current Portion	\$1,230,781
Charitable Gift Annuities	\$119,352
Property & Equipment, Net	\$595,136

Total Noncurrent Assets \$4,799,749

TOTAL ASSETS \$28,098,117

LIABILITIES

Current Liabilities

Accounts Payable & Accrued Expenses	\$678,558
Grants Payable to Yosemite National Park	\$3,192,100

Total Current Liabilities \$3,870,658

NET ASSETS

Without Donor Restrictions	\$16,809,250
With Donor Restrictions	\$7,418,209

Total Net Assets \$24,227,459

TOTAL LIABILITIES & NET ASSETS \$28,098,117

Support & Revenue

\$22,389,164

Statement of Activities

As of Dec. 31, 2018

SUPPORT & REVENUE

Contributions	\$20,186,839
Retail & Publishing	\$1,547,311
Visitor Services & Programs	\$721,843
Investment Loss & Other Revenue	(\$66,829)

TOTAL SUPPORT & REVENUE \$22,389,164

FUNCTIONAL EXPENSES

Program Services

Park Enhancements	\$8,232,356
Retail & Publishing	\$1,155,015
Visitor Services & Programs	\$2,591,206

Total Aid to Park \$11,978,577

Support Services

Administrative	\$1,161,343
Fundraising	\$2,616,281

TOTAL EXPENSES \$15,756,201

CHANGE IN NET ASSETS \$6,632,963

NET ASSETS

Beginning of Year	\$17,594,496
End of Year	\$24,227,459

Aid to Yosemite National Park

\$11,978,577

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, 2018, to Dec. 31, 2018, 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: © SEBASTIEN GABRIEL

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.

RANGERS

Gifts of \$100,000 & more

Anonymous
 Ruth Laine Bauer
 Margaret Blankley
 John Carson
 Bette Jean Clute
 Peter & Margaret Doleman
 Dana & David Dornisfe
 Cynthia & Bill Floyd
 James A. Frank
 Jim & Mary Anne Fullerton
 Alpert A. Garren
 Mina & James Jenner
 Franklin P. & Catherine H. Johnson
 Gregory D. & Jennifer Walston Johnson
 Bill & Jean Lane
 Deborah J. Neff
 Stacey Nicholas
 Jack & Sheri Overall
 Michael Pacicca
 Allen & Marilyn Puckett

PIONEER

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

Anonymous
 Gretchen Augustyn

Steve & Beth Bangert
 Joan Egrie
 Alice Gonnerman
 Kirk & Sandi Gorman
 Peter Hilf
 Timothy Keenan
 William E. Reller
 Stephanie & Mark Robinson
 Ramona L. White

PATRON

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

Anonymous
 Matthew & Hollis Adams
 William Anderson
 Ronald W. & Ann C. Berg
 Ralph Britton
 Steve & Gayle Brugler
 Timothy Cook
 James & Barbara Dall
 Leslie & John Dorman
 Lynn & Jim Gibbons
 John & Jean Grove
 Gary Holland
 John W. Houghton Jr.
 Bob Johnson
 Robert & Jane Lundin
 Malcolm Swift
 Gene Underwood & Tim Cleere
 Peter & Virginia Van Kuran
 Clifford James Walker
 Ryan & Susan Wiley
 Scott & Helen Witter

BENEFACTOR

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

Anonymous (2)
 Natsuko Akiyama
 Susan & Matt Andros
 Jennifer Augustyn & Ali Meghdadi
 Eloise C. Goodhew Barnett
 Philip & Jane Bellomy
 Bob & Suzy Bennitt
 Melanie & Mark Biersack
 Marilyn & Allan Brown

Stephen & Frances Butler
 Don & Duane Callahan
 Kathleen & Jonathan Campbell
 Polly & Randy Cherner
 Stephen & Diane Ciesinski
 Terry & Anne Clark
 Bob & Sandy Comstock
 and Family
 Barbara Coulter
 Harold Cranston & Vicki Baker
 Theresa Daly
 Dominic & Margaret DeCristofaro
 The Diaz Family
 Bill & Nancy Doolittle
 Tom & Sally Edsall
 Lynne Elkin
 Jim, Kenna & Celeste Fenton
 Sandra & Bernard Fischbach
 James B. Freedman & Karine Joret
 Donald & Susan Fuhrer
 Burton & Maud Carol Goldfield
 Ted Goldstein & Jessica Bernhardt
 Karen & Raymond Gordon
 Bonnie Gregory
 Rusty Gregory
 Nancy & David Griffin
 Richard A. Gross
 Benjamin & Ruth Hammett
 Gregory & Roberta Isaef
 Richard Kingsland
 Thomas & Janet Lacey
 Erin & Jeff Lager
 The Landreth Family
 Gene & Genevieve Lew
 Don & Dorothy Lewis
 Gordon & Frances Lockett
 Ellen Love
 Lillian Lovelace
 Carol C. Luckhardt
 Jacqueline Mars
 Tom & Barbara Mazzetti
 Muriel & William McGee
 Gary Miller
 Gloria Miller & David Bowman
 John & Nadine Mills
 Stephen Mock & Ann Hurd
 Janet Mohle-Boetani & Mark Manasse
 Philip & Nancy Naecker

Paul & Antje Newhagen
 Richard C. Otter & Judith Wilbur
 Andy & Maria Pecota
 Lawson A. & Gisele L. Rankin
 Skip & Frankie Rhodes
 Elizabeth Ross
 Dave Rossetti & Jan Avent
 Josephine Shuman
 Janice Simis
 Greg & Lisa Stanger
 Jennifer & Russ Stanton
 James & Kay Stiles
 The George Sundby Family
 Walter R. Wallner Jr. & Jill Appenzeller
 Jack H. Walston & Susan M. Estes
 Mary Warner
 Marilyn & Howard Whelan
 Kirby & Amy Wilcox
 Bill & Janne Wissel

SENTINEL

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

Anonymous (5)
 Susanah Aguilar & Robert Kiesling
 Toni & Rick Anderson
 Phillip & Kathryn Arnold
 Melissa A. Austin
 Robin Baney
 Susan & Timothy Bottoms
 Diane & Lee Brandenburg
 Bruce & Teresa Caldwell
 Michelle Campbell
 Michael & Kathleen Casey
 Kevin Caudill
 Leonard & Brenda Cipriano
 Anne & Tracey Coats
 Craig & Kira Cooper
 Marilyn C. Crane
 Gregg & Margaret Cutler
 Lynette & Michael Davis
 Roxann Davis
 Dave & Teri Dayton
 Lois & David DeMille
 David & Laura Denton
 Sterling & Chester Dorman

THANK YOU, DONORS

Nancy Dyar
 Fredrick & Freda Ekstein
 Dale N. Elliott & Chris Mengarelli
 Dan & Rae Emmett
 Bob & Jewell Engstrom
 Kathy Fairbanks
 James Feit
 Doris Flint
 John & Carole Garand
 Mary Gardner
 Lucille Glassman
 Jeannette & Jerry Goldstone
 James H. Greene Jr. Family
 Mr. & Mrs. Ed Grubb
 Carl Grunsky & Joan Parker
 Ginnie & Peter Haas Jr.
 Steve, Karen, Melanie & Dylan Hanson
 Gregg Harrison
 Barbara Holloway
 Christy & Chuck Holloway
 Kristine Hope
 Joseph C. Howard Jr. & Wesley Halbruner
 Christina Hurn & Richard Tassone
 Vernon & MaryJane Johnson
 Thorro & Joan Jones
 Derry & Charlene Kabcenell
 Andrew Kau & Laura Hattendorf
 The Kennedy Family
 John & Kathy Kissick
 Anne & Gregg Korbin
 Sarah Korda
 William & Paula LeBlanc
 Walt Lemmermann
 Joanne Lester
 Gerry & Esther Levandoski
 John & Kathleen Libby
 Robert & Melody Lind
 Sam & Cindy Livermore
 Jim & Pam Lloyd
 Park Loughlin
 Jay & Susan Mandell
 Mark Marion & Sheila Grether-Marion
 Timothy & Patsy Marshall
 Victor & Billie Martino
 James McGee
 Thomas Page Mericle
 Kirsten & Dan Miks
 Joseph & Robyn Miller
 Ryan & Kate Myers
 Janet Napolitano
 Sharon & Dan Niedringhaus
 Catherine O'Brien
 Mr. & Mrs. Henry Ordeman
 Rozell Overmire
 Stephen Paboojian
 Wayne Pfeiffer
 Sharon & Philip L. Pillsbury
 David & Nicole Pincek
 Phillip B. & Diana L. Plant
 Mr. & Mrs. Frank R. Randall
 Peter & Kate Rathmann
 Rodney & Pamela Rempt
 David J. Richman
 Steven & Kim Rizzuto
 Mary J. Rogers-Jones
 Robert & Catherine Saxton
 Steve & Terri Saxton
 Pearl Anne Seipp
 Thomas Shannon
 Donald A. Shepherd
 Stephen Steinhauser & Kathy White
 Thomas & Virginia Steuber
 Scott Stingel & Carole Lynn Wong
 Samuel & Helga Strong
 Anne Swift
 Diane Talbert
 Edward Thomas
 Diana & Jimmy Tran
 Sumter Travers
 Valerie Vanaman
 Wayne & Janet Waters
 Norman Weeks
 John & Connie Wesley

David Wollenberg
 Dr. & Mrs. Chong M. Won
 Herb & Barbara Yuki

GUARDIAN

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

Anonymous (5)
 Doug & Judy Adams
 Drew & Susan Adams
 William & Valerie Anders
 Jill Wien Badger
 Lawrence & Ida Baker
 Peter & Edna Ballantyne
 Taylor & Jennifer Barron
 Diane Battilana
 Nancy & Joachim Bechtle
 Bill & Betsie Berrien
 Paul & Sandra Bessieres
 Tom Bissell
 Clark & Dawn Black
 Daniel & Jane Bosch
 Marilyn Bransford
 Eliana & Larry Bushwalter
 Matthew & Dawn Byrnes
 Charles B. Caldwell
 Gladys Callan
 William & Mary Lea Carroll
 Tim & Sylvia Carter
 Randy Cepuch
 Jennifer Chaiken & Sam Hamilton
 Jessica & Darwin Chen
 Donald & Lucye Christiansen
 Linda & Mike Cichanowski
 Stephen & Catherine Combs and Family
 Robin & Jim Conerly
 Steve & Carolyn Conner
 Jeffrey & Connie Cope
 Joann & Ivan Cornelius
 William & Linda Cornell
 Robert & Kim Corrao
 Kim & Tom Coull
 Heather Crane
 Shirley Crawford
 Kenneth & Sylvia Curry
 Garrett & Lynn Dailey
 Peter J. Davis
 Frank & Diane Dean
 Catherine Dolton
 Paul & Patti Eisenberg
 Jeff Elfont
 Robert Fairbanks
 Nick Fedrick
 Dorothy Fern
 Frederick J. Fisher & Joe Lattuada
 Art & Jacqueline Fletcher
 James Forster & Joan LeMahieu
 Robert & Michelle Friend
 Marilyn Gaddis
 Staar Gallagher
 John Garretson
 Kevin Gay & Mona Hanes
 Stephen & Pam Gifford
 David & Alena Goeddel
 Susan Golden
 Christopher & Kathryn Grasso
 Janet W. & D. Wylie Greig
 Lynell Grieser
 Timothy & Amy Guth
 Cornelia Haag-Molkenteller
 Dave & Sally Hackel
 Ellen Halter
 Edward Hamm
 Bob & Betsy Hansen
 Carol Hansen
 Shepard & Melissa Harris
 J. Ronald & Mary Hays
 Douglas & Debra Highsmith
 David & Crystal Hoffman
 Debra Holcomb & Dale Ashlock
 E. Alan Holroyde
 Jeffrey & Brenda Howard
 Mark & Bonnie Hudak
 Robert & Margaret Hulter
 John & Dana Hunter

PHOTO: © CHIP CALDWELL

“Yosemite Conservancy allows me to support many fond memories spent throughout the park over the past 60 years. The legacy continued last year when 36 family members gathered in the park, with several asking, ‘When are we going back?’”

— CHIP CALDWELL

John Muir Heritage Society donor,
 Legacy Society member

Kenneth & Barbara Hunter
 Mark & Linda Hurst
 Mark & Samantha Johnsen
 Stanley & Karen Johnsen
 Charles & JoAnn Kaplan
 Sy Kaufman & Kerstin Edgerton
 Steve & Mary Kavanaugh
 Stephen Kempainen
 Bruce, Candis & Matthew Kerns
 Marvin & Mary Kilgo
 Margie & Ralph Koldinger
 Claire & Eugene Kopp
 Keith Kowalczykowski
 William A. Kumpf
 Sherill Ladwig
 Sharon Lane
 Samuel Lasky & Christina O'Sullivan
 J. N. & Diane Lazear
 John & Elizabeth Leonard
 Rebecca Lombino
 Richard & Linda Lum
 Steven Matros & Bailly Chemides
 Kathleen McCarthy
 David & Susan McCormick
 Dave & Lindsay McMenamin
 Anne Giannini McWilliams
 Karen & Russell Merritt
 Carol & Vail Miller
 Robert Miller & Candice Sommer-Miller
 Tashia & John Morgridge
 Celso Morrison & Julie Chrzanowski
 Tim Muller
 The Nikolai Family
 Stephen & Elizabeth O'Brien
 Shanna O'Hare & John Davis
 Charles & Anne Olsen
 Vance O'Neill
 Erwin Ordeman
 Elizabeth & Walter Parks
 Curtis & Carrie Peterson
 Connie Petlack
 Stephen & Jan Pickering
 James & Elizabeth Ralston
 April Ramos
 Albert & Roxanne Richards

Beverly Wagner Riddle
 Bill Ring
 George & Edyth Roberts
 James Robinson & Kathy Kohrman
 Kathleen Rose & Robert Chung
 Jennifer Rousseve
 Daniel Ruiz
 Mark Sachleben & Lynda Sullivan
 Jean K. Schuyler
 Beth-Ann Schwabacher-Wenger & Marvin Wenger
 Andrey Sebrant
 Diana Shortsleeve
 Mr. & Mrs. Walter F. Siebecker
 Cris Smith & Gail Gorlitz
 Larry & Kathy Stevens
 Srinivas Sundaram
 Jeffrey & Ronni Sweet
 James Szewczak
 Stan Tabler & Teresa Eggemeyer
 Richard & Danessa Techmanski
 Martin & Nancy Thomas
 Stephen & Joan Tinetti
 Frank J. Tsai & Frances Reynolds-Tsai
 Jerry & Ilona Ulrich
 Jeff Vadasz
 Mary Vanatta & Adam Meyer
 Robert D. & Denise Wang-Kline
 Gerald Ward
 Dr. & Mrs. William F. Weeden
 Herb & Jan West
 Thelma Wever
 Clare R. Wheeler
 Donna Willis
 Iris & Daniel Winey
 Robert & Ariel Witbeck
 Ward & Polly Wolff
 Deann Wright & Luke Evnin
 Mary R. Wright
 Denise Yamamoto & Josh Hannah
 Jo Anne Yanagisawa
 Kiyomi & Gregory Yim
 Richard Bryan Younce
 Gary & Christine Younger
 Gretchen Zane & Fred Wassem

“I first visited Yosemite as a young kid from New England, who had a love of mountains and hiking all over. Today, that love continues by filling the map with all the trails I wanted to hike on that first visit. By supporting Yosemite Conservancy, I’m able to give back to an amazing place.”

— ELIZA HART

John Muir Heritage Society donor

Legacy Society

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

- Anonymous (49)
- Gay Abarbanell
- Yvette M. Acosta
- Denis J. Adair
- Patricia Adams
- Susanah Aguilera & Robert Kiesling
- Alan Ahlstrand & Mary Donahue
- Carl & Su Anne Alessandro
- Carol Allen
- Douglas J. & Carole T. Allen
- John Alt & Rachel Makool
- Andy & Carole Amstutz
- Irene & Eilif Andersen
- Laurel Anderson
- Mona Anderson
- Roy A. & Betty B. Anderson
- Richard & Kevyn Andrews
- Anthony Angellotti
- Edith Ankersmit & Jerrold Kemp
- Robert L. Ankrum & Debra Jones
- Michael Anthenien
- Jill Appenzeller
- Dale Arends
- Alex Arevalo
- Joan Armstrong
- D. Sheldon Arnot
- Elizabeth & R. Kirklin Ashley
- Michael & Heidi Ausman
- David Axelrod & Linda Feferman
- Joan C. Bacci
- Jo Bacon
- Lorin Bacon

- R. Russell & Peggy Bair
- Patrick & Elaine Baird
- Glenn Baker
- Thomas Banahan
- Steve & Beth Bangert
- Carole Barnes
- Marie Schoppe Bartee
- Cathy Bartels
- James Barter
- 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
- Charlene & Daniel Beltran
- Jack R. Benjamin
- Edward & Mildred Bennett
- Bob & Suzy Bennitt
- Ronald W. & Ann C. Berg
- Jacques Bernier
- Laurel Best-Linton
- Steven Biddle
- Terri Binder
- Bingham Kearns Charitable Fund
- Judith Bingman
- Roberta Bleiweiss
- Kari Blinn
- Elizabeth L. Boineau
- John Boles
- Thomas & Diane Bopp
- Jerome & Ellen Bornstein
- Marilyn Borowicz
- Marianne Borselle
- Beate Boultinghouse & Michael Fury
- Charles E. Bradbury III
- Peter P. Bradley
- Robert & Victoria Brant
- Doug Bray
- Edward & Mindy Breslin
- Roger & Korki Brett

THANK YOU, DONORS

- 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
- Candace & Donald Butwill
- Wallace Cackowski
- Chip Caldwell
- Linda Caldwell
- Melanie & Daniel Callaway
- J. Claire Calvo
- James & Aimee Campbell
- John W. Campbell
- Patricia J. Campbell
- Susan Campbell
- R. David Cantu & Helen Laurie Button-Cantu
- Mimi M. Carroll
- Harry & Sandra Carter
- Michael Casey
- Michael & Kathleen Casey
- Donald & Susan Caskey
- Sandro & Joan Centofanti
- Susan B. Chen
- Sherry Chenell
- Eunice M. Childs
- Lan Chin
- Donald & Lucye Christiansen
- Donald & Kyoko Christy
- Mary E.F. Rachel Church
- Stephen & Diane Ciesinski
- Delbert B. & Andrea Cinnamond
- Leonard & Brenda Cipriano
- Tobin Clarke & Linda Turkatte
- Vahl P. Clemensen
- David Clore
- Mary Cody-Limacher
- Susan 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
- Robert Covarrubia
- Carolyn & Anthony 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
- Sidnee Curtis
- Pierre & Judy d’Albert
- Theresa Daly
- Peter J. Davis
- Scott Randolph Davis
- John De Natale
- Frank & Diane Dean
- Joe & Sally DeAngelo
- Beth & Richard DeAtley
- Erin & Doug Decker
- Dominic & Margaret DeCristofaro
- Catharine B. Deely
- Don DeFever
- Ellen M. deLalla
- Jonnie V. Denise
- John & Kathleen Dewes
- Charles T. Dewoody
- Christine Dickey
- Julianne Dicus
- Robert & Diana Dietz
- Charles Dillingham & Susan Clines
- Richard H. & Margaret H. Divine
- Peter & Margaret Doleman
- Leslie & John Dorman
- Jacqueline & Raymond Doumanian
- Susan Drake & Charles Futch
- Margaret Drugay
- Diane Duncan
- Jerry Edelbrock & Jeri Howland
- Bruce & Carol Edmundson
- Frances Edson
- Rita Edwards
- Michael Ellerby
- Dale N. Elliott & Chris Mengarelli
- Lisa & Craig Elliott
- Gregory Erwin
- Judith S. Esteban
- Tony Everts
- Karin Fangman & Constance McCabe
- Nick Fedrick
- Lola Felix
- Dorothy Fern
- Sharon Ferris
- Barbara Fine
- Lawrence Finegan
- Nancy Balch Fischer
- Gary Flashner
- Zemula P. & John E. Fleming
- John & Joann Flynn
- John Patrick Ford
- Jay Framson & Joseph Lane
- Linda Franz
- Jonathan Frisch
- Elizabeth Frost
- Donald & Susan Fuhrer
- Gerald A. & Carol M. Fulk
- Gene & Roxanne Galster
- Sally Galvan
- Michael J. Gannon
- Mary & Wesley Gardner
- Linda Gass
- Mary Gaston
- Kevin Gay & Mona Hanes
- Douglas C. Giancoli
- Robert Gilewski & Nancy Kuppersmith
- James Gill & Louise Stirpe-Gill
- Marston & Judith Girard
- Joan & George Gissendaner
- Henry & Jane Goichman
- Seth Goldsmith
- Ted Goldstein & Jessica Bernhardt
- Elaine Goldstone
- Barbara Gomoll
- James Goss
- Robert Grady
- 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
- Gregg Harrison
- Esther & Harold Hayman

THANK YOU, DONORS

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
 Wayne 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
 Joan E. Jacobson
 Ellen & Paul Jagger
 Kristen & Remigio Javellana
 Jim & Mina 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
 Gloria Jones
 Thorro & Joan Jones
 Virginia & William Junk
 Stanley R. Kamin
 Sandra E. Kane
 Susan Kanfer
 Richard Karn
 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
 Stephanie Kleinjan
 Roland Knapp & Sally Miller
 Elizabeth P. Knowles
 Terrence & Janice Kong
 Claire & Eugene Kopp
 Laurence & Martha Kopp
 Thomas Kowalski
 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 R. Laser
 Kenneth & Carolyn Lavine
 Deborah Law
 Ella Margaret Lawrence
 Janice Irene Levett Le Pouvoir
 Walt Lemmermann
 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
 Caroline & Thomas 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
 Carla Mertins
 Elizabeth & Kim Middleton
 Joseph Migliore
 Sharon Miles
 Anthony Miller
 Carol & Vail Miller
 Gloria Miller & David Bowman
 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
 Terry L. Moore
 Susanne Mulcahy & Jan Raissle
 Virginia & Omer 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
 Gemma Niermann
 William Nist
 Ann Nixon
 Larry Noble
 Ana E. Noles
 Marsha Novak & Jeff Beranek
 Patricia Nugent
 Priscilla Nutt
 Catherine O'Brien
 Kathleen J. O'Hara
 Shanna O'Hare & John Davis
 Heather & Andrew Olsen
 David J. Olsen
 Donna Olsen
 Sherrill Olsen
 M. Christine Orians &
 James V. Emery
 Larry & Marcia Osterink
 Richard C. Otter
 Thomas Page &
 Louise Watson Mericle
 Michael & Laura Parker
 Phillip Parker
 Lorraine Y. Parmer
 Donna Pattillo
 Gail D. Paulin
 Pam Pederson
 Allan W. Perry
 David & Linda Perry
 Laura Peterhans
 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
 Timothy Roche
 Cheryl Rollings
 Karen Rosen & Curtis Cameron
 Jack Rosenstein
 James Ross
 Dave Rossetti & Jan Avent
 Maynard & Olga Rotermund
 Brent Rowett
 Peter Ruenitz
 Thomas & Kim Rugh
 Richard Rusk
 Susan & Colin Russel
 Richard Russell
 Douglas & Patricia Ryan
 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 Schuhrck
 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
 Carl & Kandy Spier
 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
 Sam & Helga Strong
 Nicholas Suci
 Karen & Don Sudnikoff
 George & Ann Sundby
 Dale Swanberg
 Christopher & Cathy Swanson
 Skye Swanson
 Hubert & Edda Sydow
 Sharon Syfers
 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
 Peter & Virginia Van Kuran
 Laurie Van Ruiten
 Darrell & Deborah Vandover
 Jacqueline Vaughn & Bob Easton
 Larry & Karen Veysada
 Judith Villablanca
 Diane Vincent
 Jim L. Vironda
 Vickie & Bruce Vogt
 Sylvia 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
 Jack H. Walston
 Jeanne A. Walt
 Gerald Ward
 Vicki Warner-Huggins
 Michael R. Warwick
 James L. Washburn II
 Lynne Wasserman
 Chelly & George Wathen

“Yosemite has given me and my family so many wonderful memories, and I want our children’s children to be able to experience this, too. That is why I have chosen to make a legacy gift to the Conservancy. It’s the best gift I can give to those I love.”

— **LINDA STOKELY**
John Muir Heritage Society donor, Legacy Society member

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
William Williams
Barry & Jennifer Wilson
Elizabeth H. Wilson
Mr. & Mrs. Milton Wilson Jr.
Jake & Erin Winet
Kathleen Edna Winkelman
Jaime Winkler
John M. Winslow
Patricia F. Winter
Bill & Janne Wissel
Robert & Ariel Witbeck
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 Zukowski

Estate Gifts

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

Ruth Laine Bauer
Sylvia Berke-Forster
Margaret Blankley
John W. Carson
Bette Jean Clute
James & Barbara Dall
Lois & David DeMille
Peter & Margaret Doleman
Lynne O. Elkin
Mary Anne & Jim Fullerton
Alpert A. Garren
Alice Gonnerman
Richard A. Gross
Jim & Mina Jenner
Claire & Eugene Kopp
Bill & Jean Lane
Gordon & Frances Lockett
Ana E. Noles & Warren S. Levin
Michael Pacicca
Mary J. Rogers-Jones
Velda (Pat) & Sam Schuch
Janice O. Simis
Nancy P. Weston
Ramona L. White

THANK YOU, DONORS

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.

Yoshio Akiyama
Phyllis & Norman Austin
Thomas & Margie Bowman
Gregory Scott Campbell
Kathy Moore Campbell, Don & Dick Moore
Michael A. Crane
Anne Damon
Robert C. Davis Jr.
Theodore A. Dolton
Leo Drey
Thomas Higgins
Myrna R. Frankel
Beatrice Goldstein
Edward & Lorelee Hiramoto
Shirley Knobloch
Ann Amelia Krcik
Ruth & Wally Kwic
Bill & Jean Lane
W. James Lloyd
Robert E. Lundin
Donald Moore
Richard Moore
Masahiro Nakajima
John P. Neff
Kevin Patrick Ulstad Nelson
Peter Overmire
Barbara, Edward & Thomas Pacicca
Ann E. Pitzer & Fred Bromley
Mary Degen Rogers
Edwin A. Seipp Jr.
John Robert Shuman
Lewis Shuster
Adelaide & Homer Struble
Elizabeth Ann Stuve
Gil & Silvia

Pitzer Family Foundation
Raintree Foundation
Subaru
Wayne & Gladys Valley Foundation
Yosemite Hospitality, a subsidiary of Aramark

PIONEERS

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

Anonymous
Bell-Carter Foods, Inc.
Capital Group
Evergreen Lodge & Rush Creek Lodge
Flora L. Thornton Foundation
MacDonald Family Foundation
Tenaya Lodge at Yosemite

PATRONS

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

Anonymous
City National Bank
The Diskant Family Foundation
Ira A. Roschelle MD Family Foundation
Mesa Rim Climbing Center
Sterling Foundation
The North Face

BENEFACTORS

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

Anonymous
BMJ Gregory Charitable Foundation
Cameron & Jane Baird Foundation
The Capital Group Companies Charitable Foundation
Chevron
Cooley, LLP
El Cap: Earth Treks | Planet Granite
Johnson & Johnson Family of Companies
The Morningstar Foundation
Parks Project
Pease Family Fund
Peet’s Coffee & Tea
The Wollenberg Foundation

SENTINELS

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

Anonymous
Ansel Adams Gallery
Barretta Family Foundation
CSAA Insurance Group, a AAA Insurer
Dirk and Charlene Kabcenell Foundation
The Dorsey & Whitney Foundation
Fidelity Investments Charitable Gift Fund
Google
IBM Corporation
Jean K. Lafromboise Foundation
John & Marcia Goldman Foundation
Kenneth Glenn Family Foundation
Mammoth Mountain Munk Pack
Olander Family Foundation
Pace Marketing Communications
PayPal Giving Fund
Royal Robbins, Inc.
The SahanDaywi Foundation
Solberg Manufacturing, Inc.
United Way
Wild Tribute

Corporations, Foundations & Other Organizations

Yosemite Conservancy is grateful to have the support of corporations and foundations through grants and matching gifts. Additional gifts are listed in the Honor Register in Yosemite Valley.

RANGERS

Gifts of \$100,000 & more

Anonymous
The Joseph & Vera Long Foundation
Lisa & Douglas Goldman Fund
Mel & Geri Hoven Foundation
Mericos Foundation
National Park Foundation
The Opus Foundation

COUNCIL MEMEBERS

.....

As of Dec. 31, 2018

**YOSEMITE CONSERVANCY
COUNCIL MEMBERS**

CHAIR
Bob Bennett*

VICE CHAIR
Dana Dornsife*

PRESIDENT & CEO
Frank Dean*

VICE PRESIDENT, CFO & COO
Jerry Edelbrock

COUNCIL
Hollis & Matt Adams*
Jeanne & Michael Adams
Gretchen Augustyn
Jenny Augustyn & Ali Meghdadi
Suzy & Bob Bennett*
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*
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
Chuck & Christy Holloway
Christina Hurn & Richard Tassone
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*

.....

Contact Us

PHOTO: © BETH YOUNG.

Visit
yosemiteconservancy.org

Email
info@yosemiteconservancy.org

Phone
415-434-1782

.....

**DEVELOPMENT
DIRECTOR**
Marion Ingersoll
mingersoll@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 Ligon
stock@yosemiteconservancy.org
415-434-8446 x330

**FOUNDATIONS
& CORPORATIONS**
Laurie Peterson
lpeterson@yosemiteconservancy.org
415-434-8446 x328

.....

YOSEMITE
CONSERVANCY®

Providing For Yosemite's Future