

2015

ANNUAL REPORT

Everybody needs beauty as well as bread, places to play in and pray in, where nature may heal and give strength to body and soul alike.

– John Muir

The National Park System was born from the minds of impassioned naturalists who understood the value, and the necessity, of preserving our nation's natural and cultural resources. Long before environmentalism and conservation became part of our national lexicon, the idea that our public lands needed to be protected sparked a movement among ordinary citizens.

Public-private partnerships were integral to the designation of Yellowstone, our nation's first national park, and they ultimately led to the establishment of the agency charged with preserving these places in 1916 – the National Park Service.

Today, the National Park Foundation, as the official partner of the National Park Service, carries forth the legacy of public-private partnerships that has enhanced our national parks for nearly a century.

MESSAGE FROM THE PRESIDENT

Will Shafroth
PRESIDENT, National Park Foundation

As the official charitable partner of the National Park Service, the National Park Foundation is called upon to provide the philanthropic support that is fundamental to safeguarding our most prized inheritance – America’s national parks. Our mission to protect these magnificent places, to connect all people to them, and to inspire the next generation of national park stewards is a monumental undertaking made possible only by the enduring assistance of donors like you.

I was honored to join the National Park Foundation as president and CEO in 2015. Having dedicated my career to conservation and to connecting people with the great outdoors, the National Park Foundation’s work resonates with me deeply.

Thanks to our incredible community of national park supporters, we helped restore sites like the U.S. Marine Corps Iwo Jima Memorial and designate historic places that tell our nation’s story, such as Pullman National Monument and Belmont-Paul Women’s Equality National Monument, which preserve and interpret the important events that foreshadowed the labor, women’s suffrage, and civil rights movements. They join the ranks of Charles Young Buffalo Soldiers National Monument and César E. Chávez National Monument – past examples of our work in backing the creation of parks that tell a more inclusive American story.

We connected new audiences to parks through the launch of the Find Your Park/Encuentra Tu Parque movement, as well as our support of the White House’s Every Kid in a Park program which sets the ambitious goal of connecting four million fourth graders, many of them underserved, to our national parks. These

initiatives, thanks to your support, help inspire today’s youth to take up their place as guardians of our national parks in the years ahead.

These programs, and others like them, ask us to remember where we discovered our fascination for the natural, cultural, and historical heritage preserved within our national parks. They motivate us to continue exploring and rekindling that passion in the more than 400 parks across the National Park System.

From my own first national park memory at Mesa Verde National Park when I was five years old, to the cherished moments spent at Point Reyes National Seashore with my wife and children, national parks have been the setting for some of the best and most meaningful experiences in my life. These encounters are precisely why national parks are so important to me and why I believe all people, especially our youth, should have the opportunity to connect with these special places.

Of course we are not alone in championing the parks cause. The partnerships we have forged with park-based Friends Groups and with the philanthropic community ensure that our collective work on behalf of parks and park visitors will succeed. And thanks to our close partnership with the National Park Service we identified projects that are critical to park improvement and that also resonate with you. Gifts made in support of these projects are tangible examples of how we, together, can help preserve our treasured national heritage.

I appreciate each of you in the national park community who make our work possible – the impact of your contributions cannot be overstated. Only with your continued support can we ensure that parks will thrive for the next century and beyond.

OUR MISSION

The National Park Foundation, in partnership with the National Park Service, enriches America’s national parks and programs through private support, safeguarding our heritage, and inspiring future generations of national park enthusiasts.

OUR LEADERSHIP

NATIONAL PARK FOUNDATION BOARD OF DIRECTORS FY15 (October 1, 2014 to September 30, 2015)

The Honorable Sally Jewell
CHAIR

Ellen S. Alberding
VICE CHAIR

Al Baldwin
SECOND VICE CHAIR

Jonathan B. Jarvis
SECRETARY

Peter Knight
TREASURER

Will Shafroth
PRESIDENT

Rhoda Altom

The Honorable Elizabeth Frawley Bagley

Austin Beutner

Kathleen Brown

Kirk Dornbush

Tom Goss

Stephen L. Hightower

Orin S. Kramer

Ellen Malcolm

Henry R. Muñoz, III

John L. Nau, III

Brien O’Brien

Roxanne Quimby

Robert S. Rivkin

David E. Shaw

Bryan Traubert

Ernesto M. Vasquez

Mary Jo Veverka

Gregory Annenberg Weingarten

MESSAGE FROM THE SECRETARY

Sally Jewell

SECRETARY, United States Department of the Interior
CHAIR, National Park Foundation Board of Directors

The occasion of the National Park Service Centennial is cause for joyous celebration, and also a time for reflection on how we can ensure the relevancy and protection of national parks for future generations. As many of today's youth spend more time fixated on screens than exploring the great outdoors, the stakes could not be higher – the future of the National Park System rests with this next generation.

If our nation's young people do not feel a personal connection to our public lands, what will move them to continue the long legacy of stewardship for parks? If they have never laid eyes upon the greatness of Denali, or retraced the steps of civil rights leaders at Selma-to-Montgomery National Historic Trail, why would they step forth as guardians of their national inheritance?

To inspire the next generation of park supporters, we must first connect them with our most precious resources – America's national parks. This is exactly why the National Park Foundation's work is so critical.

When President Obama launched the Every Kid in a Park initiative in February 2015, the National Park Foundation championed the effort by expanding its program to award transportation grants for kids to visit parks, lands, and waters. The Foundation also hired six crews as part of the 21st Century Conservation Service Corps to conduct trail restoration work in fiscal year 2015.

Perhaps the most comprehensive work done this year by the National Park Foundation and the National Park Service is the Find Your Park/ Encuentra Tu Parque movement, which is reaching multicultural communities in new and innovative ways. In doing so, the movement is attracting new and diverse audiences to our national parks.

None of this would be possible without the support of National Park Foundation donors. I am ever thankful for those in the national park community who step up to make these opportunities a reality, as these are the types of experiences that change lives.

I am grateful for the National Park Foundation's work that, under the experienced leadership of its president, Will Shafroth, continues its vital mission to protect our national heritage, connect all people to national parks, and inspire the future stewards of these special places.

MESSAGE FROM THE DIRECTOR

Jonathan B. Jarvis

DIRECTOR, National Park Service
SECRETARY, National Park Foundation Board of Directors

I will never forget the feeling that overcame me the day the National Park Service and National Park Foundation launched the Find Your Park/ Encuentra Tu Parque movement. As we stood in the middle of New York City's Times Square, our signage lighting up the digital billboards with stunning imagery of diverse parks from across the system, I felt a profound sense of pride in what we were setting out to do.

Unlike any other time in our 100 years, the National Park Service has focused on inviting new audiences, particularly multicultural youth, to explore the parks and programs of the National Park Service and make meaningful personal connections to the culture, history, and places in our care.

The movement invites the public to see that national parks are more than just places – they can be a feeling, a state of mind, or a sense of American pride. They are more than the sweeping landscapes out west – they include the rich historical, urban, and cultural parks and interpret the stories that make up this nation's heritage.

And the system that encompasses all of these things continues to expand to tell more of our collective history, thanks to the Foundation's support.

A recent example unfolded in February 2015, when Pullman National Monument was designated, becoming Chicago's first national park. Thanks to Foundation supporters, \$8 million in donations jumpstarted efforts to open the park to the

public, sharing its important civil rights, industrial development, and labor relations stories with visitors from around the world. This is one of ten additions to the system in fiscal year 2015 – ten more national parks sites where you can #FindYourPark.

Generous philanthropists throughout history have played a critical role in protecting these special places. This legacy of stewardship and the strength of our partnership thrives today thanks to the Foundation and its new president, Will Shafroth. As our national nonprofit partner, you continue to set an example and serve as the national voice for national park philanthropy.

Public-private support gives our national parks a margin of excellence that would otherwise not be possible. I deeply appreciate the National Park Foundation community's dedication and commitment to ensuring our parks thrive and remain vibrant for the next century and beyond.

OUR WORK

Since our inception in 1967, the National Park Foundation has championed private support for America's national parks. Through our work, we strive to ensure that the natural, cultural, and historical heritage preserved within these incredible places remains vibrant for all time.

We carry forth a legacy that began more than a century ago, when private citizens from all walks of life took action to establish and protect our national parks. We honor that tradition through our dedication to protecting America's national treasures, connecting all people to our national parks, and inspiring the next generation of park stewards.

In celebration of the 100th anniversary of the National Park Service, we launched the Centennial Campaign for America's National Parks, designed to raise \$350 million to fund more than 125 park projects across the nation. As the only national charitable nonprofit whose sole mission is to directly support the entire National Park System, we ensure that our national parks will be enjoyed by this and future generations.

Yellowstone National Park

The National Park System is a tapestry of natural wonders, historic sites, and cultural treasures that together encapsulate the essence of America – our lands, our people, our stories. Many of our parks are suffering from the impact of time, weather, changing climate, and heavy use. The National Park Foundation responds to these threats through successful conservation, sustainability, restoration, and preservation initiatives.

The National Park Service operates and maintains more than 67,000 structures, over 84 million acres of landscapes, and 18,000 miles of trails – visited by hundreds of millions of people each year. We help make their efforts more sustainable, from reducing energy and water consumption, to limiting waste that is generated, to introducing electric and hybrid vehicles to transportation fleets within the parks.

The National Park Foundation also works to improve the overall health of our natural environment. The rich and plentiful landscapes within our national parks face threats like never before, the result of ongoing development, climate change, invasive species, and wear and tear. We are committed to restoring, preserving, and conserving our treasured ecosystems and habitats upon which we and so many other species depend.

Together, the National Park Service and National Park Foundation team up to preserve and protect our unique cultural heritage found in America's national parks. These resources educate us about the people, events, buildings, objects, landscapes, and artifacts of our past and about the aspirations and actions that produced these tangible survivors. Through these efforts, we help to ensure that our venerable historic and cultural sites are preserved for future generations.

PROTECTING

America's national parks through critical conservation and preservation efforts

TRAILS FOREVER

Trails are at the core of how people connect with our parks. By opening 8 miles of new bike trails at Acadia National Park and partnering with the Grand Teton National Park Foundation to reconstruct one of the most iconic and heavily used trails above Jenny Lake in Grand Teton National Park, we are helping to keep them safe and usable while also increasing the number of trails that are fully accessible.

GREENING THE PARKS

From reducing energy and water consumption, to limiting waste, to installing electric-vehicle charging stations at Great Smoky Mountains National Park, and introducing electric-hybrid vehicles to transportation fleets within the parks, we are helping ensure the National Park Service is sustainable. New solar panels, a battery bank, generator, and energy monitoring equipment were also installed at Yellowstone National Park's Lamar Valley Education Center.

IMPACT:
\$14,068,220

PRESERVING HISTORIC PLACES

Our venerable historic and cultural sites must be preserved for future generations. Through our work, we have helped parks protect places that embody pivotal moments in American history such as the home, slave quarters, and gardens of the Robert E. Lee Memorial, Arlington House, three cannons at Fort Sumter National Monument, and the Mess Hall and Little Buckaroo Barn at Rocky Mountain National Park.

NATIONAL PARK SERVICE, DAWN KISH

RESTORING LANDSCAPES AND HABITATS

Ongoing development, natural disasters, climate change, invasive species, and 100 years of wear and tear are degrading our parks like never before. To counter this, we removed more than 11 tons of marine debris from five Alaskan national parks, and over 1,400 acres of invasive species, such as Argentine ants at Channel Islands National Park and noxious weeds at Florissant Fossil Beds National Monument, were cleared.

CONNECTING

all people with our nation's incomparable natural landscapes, vibrant culture, rich history, and the transformative community work of the National Park Service

The National Park Foundation is dedicated to making park experiences available to all people, fostering equal and abundant opportunities for everyone – especially youth, multicultural audiences, and low-income communities – by sharing the diverse stories of the American experience told through our national parks.

Mobile technology is critical to ensuring the relevancy of the National Park System. This will allow people of all ages – especially younger visitors – to readily explore and engage with national parks, onsite and from home, and share their experiences with family and friends through digital channels.

We are reframing the role of parks and public lands as resources for health and wellbeing, helping Americans of all ages improve lifestyle choices and forge new relationships with nature and the outdoors.

We are helping to preserve our nation's sacred cultural sites; bring new sites into the park system that reflect the richness of our nation's peoples, backgrounds, and cultures; and interpret the untold stories of under-represented populations. With a growing number of national monuments and historic sites that speak specifically to the diverse story of America, we will promote and expand opportunities to attract diverse and urban youth and families to these places, and identify and remove barriers to park participation.

Doing so will ensure that a new generation – and those that follow – discovers and embraces the people, places, and events that bring history to life, stretch our minds, and lift our spirits.

USING TECHNOLOGY TO EXPERIENCE YOUR AMERICA

By enhancing the digital experience, we are working to ensure all people can explore and engage with parks across the country, onsite and from home. The Dock building on Channel Islands National Park's Anacapa Island – home of Channel Islands Live! underwater video programs – was replaced and Distance Learning Systems were installed at nine parks, like Organ Pipe Cactus National Monument and Big Bend National Park.

CONNECTING URBAN COMMUNITIES TO THE OUTDOORS

National parks welcome over 300 million visitors each year, yet far too many people are unaware of, or unable to access their local natural and cultural resources. This disconnect is particularly acute among young, urban populations. To help overcome obstacles to park participation, we awarded grants to 65 national parks and their school partners, enabling more than 70,000 students to play and learn in the outdoors in places like Cuyahoga Valley National Park.

STRENGTHENING HEALTHY PARKS, HEALTHY PEOPLE

To help people of all ages improve lifestyle choices and forge new relationships with nature and the outdoors, we are reframing the role of parks and public lands as resources for health and well-being. More than 575 active trails activities, such as guided hikes, moonlight bike rides, yoga, kayaking, canoeing, and festivals were hosted in 35 national parks. More than 50,000 participants were engaged through these efforts.

NATIONAL CHRISTMAS TREE LIGHTING

On December 4, the National Park Foundation and National Park Service presented the 93rd annual National Christmas Tree Lighting from President's Park, a national park in Washington, D.C. Hosted by actors Tom Hanks and Rita Wilson, the highlight of the evening was the lighting of the National Christmas Tree by the president and first family. Nearly 20,000 attended the celebration, which was also broadcast to millions across America. Google was the presenting sponsor.

IMPACT:
\$16,138,057

RECLAIMING THE FULLNESS OF THE AMERICAN STORY

America's story is one of many people, backgrounds, and cultures – this diversity is enfolded within our national parks. Through our support, Chicago's first national park, Pullman National Monument, was designated to interpret and explore African American labor history and its impact on the Civil Rights Movement. We also supported the ongoing development of the LGBTQ Heritage Initiative theme study to identify likely candidates for nomination as National Historic Landmarks.

BILL KENDIG; NATIONAL PARK SERVICE; DAWN KISH; PAUL MORRIG; BRENDA SCHWARTZ

FLIGHT 93 NATIONAL MEMORIAL

A visitor center complex opened on September 11, 2015, and immediately became the new gateway experience for thousands of visitors to discover the heroic and inspiring story of Flight 93. Located on a ridge overlooking the crash site, the new facilities include a welcome center and extensive permanent exhibition on Flight 93 featuring recovered artifacts, oral history accounts, and some of the nearly 40,000 personal tributes placed at the memorial during the past fourteen years. A nearby learning center accommodates temporary exhibits, lectures, and classroom programs for students. National Park Foundation donors contributed over \$12 million for the visitor center complex.

INSPIRING

lifelong engagement with the next generation of park stewards

Our national parks are unmatched as learning environments and living laboratories. They offer Americans the opportunity to experience nature, history, and culture; to learn about biodiversity and the environment; and to engage with each other in the great outdoors.

Parks are increasingly relevant as educational environments as we confront the serious challenges of our children's lack of historical, scientific, and environmental literacy, as well as an alarming disconnect with the natural world.

The National Park Foundation is enhancing the educational experience, especially in-park learning opportunities, that reflect the latest developments in science, the environment, history, and culture. We are expanding authentic educational experiences that deliver hands-on learning about the scientific concepts relevant to each park, local and national history, and culture.

We are partnering with committed park visitors and volunteers to collect valuable data that can shed new light on a range of scientific topics. These emerging programs are creating a new generation of "citizen scientists" and future park stewards.

We are providing place-based and experience-based field curricula for educators that reinforce both state and federal school standards. We are also empowering teachers to help make parks more accessible through digital experiences.

We are putting America's youth and returning veterans to work for the benefit of our parks and other outdoor settings, giving them valuable training and work experience while pursuing needed conservation and restoration work on public lands, waterways, and cultural heritage sites.

GROWING THE 21ST CENTURY CONSERVATION SERVICE CORPS

Many of our national parks are in dire need of repair and maintenance. Historic buildings are deteriorating, trails are in disrepair, and native species are dying out as invasive ones take over. To help restore our national parks, we helped 28 parks hire 332 youth to serve in the 21st Century Conservation Service Corps (21CSC) in places such as Gateway National Recreation Area, San Antonio Missions National Historical Park, and Wupatki National Monument.

CREATING THE CITIZEN SCIENTISTS OF TOMORROW

Our parks increasingly partner with visitors and volunteers to collect valuable data that can shed new light on a range of scientific topics. By supporting these emerging programs, we are helping to create a new generation of “citizen scientists” and future park stewards. In 29 national parks across the country – including places such as Hawai’i Volcanoes National Park, Saguaro National Park, and Marsh-Billings-Rockefeller National Historical Park – 1,636 high school students conducted year-long service-learning activities.

IMPACT:

\$1,332,010

LAUNCHING A NATIONAL TEACHER CORPS

Teachers are a powerful bridge between youth and parks. We are empowering them to help make parks meaningful for students through digital and real world park experiences by engaging more than 3,400 teachers in Open Outdoors for Kids programs in 93 national parks. Our Albright Wirth grants also helped park rangers from places like Little Rock Central High School National Historic Site and San Francisco Maritime National Historical Park to become better educators.

DAWN KISH; BILL FRANK; FRIENDS OF THE FLORISSANT FOSSIL BEDS/ROGER GREENLAW

PARK PARTNERS PROJECT

The National Park Foundation’s Park Partners Project completed its fourth year of capacity-building activities to support philanthropic partners of the national parks. In 2015, the National Park Foundation worked with seven different organizations over the course of a year, providing counsel and coaching, so they may become more sustainable and effective partners in providing stewardship, philanthropy, and promotion of the country’s national parks.

FIND YOUR PARK

Launched on March 30, 2015, Find Your Park/Encuentra Tu Parque is a public awareness and education movement to inspire people from all backgrounds to connect with, celebrate, and support America's national parks and community-based programs. #FindYourPark invites people to discover and share their own unique connections to our nation's natural landscapes, vibrant culture, and rich history.

On April 2, Times Square in New York City was filled with national parks. Thanks to the National Park Foundation's partnership with Outdoor Advertising Association of America (OAAA), digital screens and billboards in Times Square were taken over by images of the Statue of Liberty, Mount Rushmore, Little Rock Central High School, Everglades, Mesa Verde, and others, celebrating the kick-off of the Find Your Park/ Encuentra Tu Parque movement.

Secretary of the Interior Sally Jewell, National Park Service Director Jonathan B. Jarvis, National Park Foundation leadership, National Park Service Centennial Ambassadors, Celebrity Ambassador Bella Thorne, and New York City commuters and tourists alike, came together and enjoyed interactive experiences with the Find Your Park Installation and Virtual View Kiosks.

Through a one-minute musical rotation using audio, visual, and geo-location elements, the Find Your Park Installation helped people discover that there are more than 400 national parks, and at least one in every state. With the Virtual View Kiosks, visitors connected directly to National Park Service employees, influencers, and park-goers at sites across the country, including Grand Teton National Park in Wyoming and Martin Luther King Jr. National Historic Site in Atlanta.

Following New York City, the Virtual View Kiosks continued on their mission to connect people to parks with appearances in Los Angeles with Celebrity Ambassador Roselyn Sanchez and in Washington, D.C.

But the fun didn't stop there. Celebrity Ambassadors Bill Nye "the Science Guy," singer Mary Lambert, and TV personality Terrence J. explored parks in New York, Boston, and San Francisco and shared their love of parks in videos and social media posts. Soon enough, park lovers everywhere were joining the movement, inviting family and friends to find their park and sharing the many ways they continue to do so.

After the kick-off, we jumped right into announcing our partnership with actor/director Joseph Gordon-Levitt's collaborative production company, hitRECORD. Boasting a diverse community of artists, hitRECORD

encouraged people to submit personal and creative ideas celebrating parks, spanning mediums from animation, to music, to graphic design. In 2016, 15 of those ideas will be brought to life through collaborative projects.

Moving on to April, we celebrated National Park Week from April 18 to April 26, by continuing to inspire people to discover and share the unique ways they connect to parks. The National Park Service organized a celebratory #FindYourParkInstaMeet at national parks across the country that gathered young people from near and far.

In July, we released new ad creative that included the majestic peaks of Denali National Park & Preserve blending into the Spanish architecture of San Antonio Missions. That particular print version featured the message "Some parks offer breathtaking views. Others will change your perspective." These mashups helped people visualize how national parks are more than trees and grass and how they can tell our collective heritage and stories.

And then the National Park Service turned 99 on August 25. Celebrations included free admission in all national parks and an exciting birthday bucket list titled, "99 Ways to Find Your Park/99 Formas de Encontrar Tu Parque."

In mid-September, we announced the 2015 Find Your Park Expedition participants and their upcoming journey to Great Sand Dunes National Park & Preserve and Mesa Verde National Park. By taking eight diverse social media influencers on a national park adventure, we brought parks to people everywhere. Visit www.nationalparks.org/fypx to read about their experiences in parks.

So far, we've seen incredible engagement with Find Your Park/Encuentra Tu Parque and the best is still yet to come. As we march forward into the National Park Service Centennial year in 2016, we will continue our efforts to create the next generation of park visitors, supporters, and advocates, helping to ensure that our parks are stronger, more relevant, and more vibrant than they have ever been before.

NEILSON BARNARD/GETTY IMAGES

VICTOR WEI

"National parks are critical to communities, and American Express is proud to lead an effort to help develop the next generation of conservation stewards to sustain parks for the next hundred years."

– Timothy J. McClimon
President
American Express Foundation

"America's national parks are some of the most beautiful places on earth, that's why we've joined NPF to drive more young adults to see these sights for themselves."

– Brian Perkins
VP of Global Marketing
Budweiser

"At Subaru, we are dedicated to making a positive impact on the world and preserving our environment and we want to help ensure that the national parks are around for at least another hundred years."

– Thomas J. Doll
President and COO
Subaru

"For over 115 years, Coleman has been committed to encouraging youth and their families to get outside and enjoy the great outdoors. We strive to connect the next generation with America's national treasures."

– Marc Hill
CEO
The Coleman Company

AMERICAN EXPRESS knows that America's national parks contribute to our sense of national identity serve as playgrounds and discovery centers, and are central to healthy communities. That's why the company is proud to be the volunteer partner of the Find Your Park movement, supporting the efforts to engage more community members in helping protect and preserve national parks for future generations.

The folks at **REI** believe that a life outdoors is a life well lived. Since 1938, the co-op has invited and energized its members to discover America's wondrous parks, and made it easier for millions of Americans annually to access and enjoy the outdoors. The co-op aims to bring this spirit to even more people, encouraging Americans of all backgrounds to explore our national parks.

"REI began in the national parks, and part of our job is to protect and steward these inspiring natural, cultural, and historic places so that people can continue to enjoy life outside. To celebrate the centennial, REI has a range of efforts to encourage people to explore the national parks more deeply."

– Marc Berekja
President
REI Foundation

BUDWEISER brought surprising moments to national parks through a summer music program celebrating the brand's pledge to safeguard these breathtaking landscapes and places of cultural and historical importance. In celebration of the centennial, Budweiser hosted a day of service at Statue of Liberty National Monument – whose namesake appeared on limited edition patriotic packaging – highlighting its commitment to protect our country's greatest treasures.

HUMANA is working with the National Park Foundation to showcase the many ways our national parks can inspire healthy lifestyles, strengthen body and mind, and promote lifelong well-being. During FY15, Humana developed a series of videos promoting America's national parks as a powerful "prescription" for better health, coining the catchphrase "N.E.L.s," or "Nature Engagement Levels," which highlighted the link between achieving better health and the outdoors.

"Great things are ahead of you when your health is ready for them, and national parks are great resources offering a range of options for people of all ages to enjoy being healthy and active."

– Bruce Broussard
President and CEO
Humana

"The more kids are exposed to the great outdoors, the more they appreciate the beauty and wonder of nature. We are proud to make even more park experiences possible, inspiring lifelong conservation values for generations to come."

– Kevin Callahan
VP of Community Engagement
and Strategic Philanthropy
Disney

SUBARU has a long, rewarding, and committed relationship with our national parks. Whether raising over \$4 million for the parks through "Share the Love," donating vehicles for park usage, sharing its zero-landfill expertise in a pilot program with select parks, or as the sole automotive partner of the National Park Service's Centennial, it has long been dedicated to helping preserve and protect the environment.

THE WALT DISNEY COMPANY believes that conserving nature begins with connecting to nature. The company immerses kids in the magic of the natural world to ignite their imagination and develop lifelong conservation values. Disney is proud to support the National Park Foundation's Open Outdoors for Kids program, connecting hundreds of thousands of kids to nature through exploration and discovery.

"Since the 1930s, Coca-Cola has proudly supported the national parks by helping hydrate guests, restore trails, and increase recycling."

– Quinton Martin
VP of Community Marketing
Coca-Cola North America

THANK YOU

Our national parks have long relied on a healthy mix of federal appropriations and private philanthropy to keep them beautiful, vital, and accessible. Private donations and support were and are responsible for significant additions to the National Park System and have contributed to park planning, development, management, and interpretation.

As the National Park Foundation prepares to support the National Park Service in its second century, we recognize the need for generous, committed private support.

The National Park Foundation is honored to recognize the individuals, foundations, and corporations whose extraordinary generosity makes it possible to continue the tradition of philanthropy at the core of our mission.

OUR SUPPORTERS

The National Park Foundation gratefully acknowledges the many individuals, corporations, and foundations whose contributions make our work possible. This vital support helps us succeed in our mission to provide our national parks with the resources needed to maintain their magnificent legacy and ensure their continued relevance for all people.

TEDDY ROOSEVELT SOCIETY

The incredible conservation legacy of President Theodore Roosevelt is still with us today, in over 400 national parks and historic places. In his two presidential terms, he protected over 230 million acres of public lands and signed new legislation that would empower his successors to safeguard cultural landmarks, prehistoric structures, and undisturbed wilderness.

To recognize individuals who share in the former president's bold vision, the National Park Foundation is honored to recognize members of the Teddy Roosevelt Society—an exceptional alliance of men and women who have made an extraordinary commitment to preserving our national heritage and natural wonders with philanthropic support of \$1 million or more.

- | | |
|------------------------------------|--------------------------------------|
| Anonymous (2) | Douglas J. Pahl |
| Al and Deeann Baldwin | Roxanne Quimby |
| Mr. Phillip R. Cox | Mr. and Mrs. Mike Raney |
| Mr. and Mrs. Alan Dworsky | C. Dean and Kathleen Rasmussen |
| Mark W. Headley and Christina Pehl | Mr. David M. Rubenstein |
| Rick L. James and Vicki L. James | Aden and Nancy Sowell |
| Peter S. Knight and Gail Britton | Bryan S. Traubert and Penny Pritzker |
| Hilary Ballon and Orin Kramer | Mary Jo Veverka |
| Ellen R. Malcolm | Paul and Rebecca Wallace |
| Brien M. O'Brien and Mary Hasten | Shelby White |

STEWARDSHIP CIRCLE

Stewardship Circle members are our nationwide leadership supporters who have demonstrated an ongoing commitment to safeguarding America's most beautiful and hallowed places through their generous annual contribution of \$1,000 or more.

\$1,000,000+

- Anonymous
- Peter Knight and Gail Britton
- Hilary Ballon and Orin Kramer
- Ellen R. Malcolm
- Brien M. O'Brien and Mary Hasten
- Douglas J. Pahl
- Popplestone Foundation
- The Pritzker Traubert Family Foundation
- C. Dean and Kathleen Rasmussen
- David M. Rubenstein
- Schoodic Woods, LLC

\$100,000+

- Anonymous (5)
- Ellen S. Alberding and Kelly R. Welsh
- Annenberg Foundation
- Al and Deeann Baldwin
- Kathleen Brown
- Chapman Hanson Foundation
- Elliotsville Plantation, Inc.
- Stephen L. Hightower
- Kendeda Fund

- John D. and Catherine T. MacArthur Foundation
- Mars Foundation
- Robert R. McCormick Foundation
- William and Jane Mosakowski
- David and Susan Rockefeller
- Robin Tauck
- Elise W. and Paul B. Schmidt
- Searle Funds at The Chicago Community Trust
- Fred Stanback, Jr.
- Patrick F. Taylor Foundation
- Ernesto and Socorro Vasquez

\$50,000+

- Anonymous (9)
- The Estate of Nelda Lois Callarman
- Amanda and Pete Docter
- John and Maureen Hendricks Charitable Foundation
- W.K. Kellogg Foundation
- Kevin and Anne Parker

\$25,000+

- Anonymous (2)
- Ms. Rhoda Altom and Mr. Cory Carlson
- Arbor Day Foundation
- Association for Continuing Education
- Nancy and Joachim Bechtle
- Mr. and Mrs. Christopher Bianucci
- California Community Foundation
- Spencer F. and Cleone P. Eccles Family Foundation
- Linda J. Fisher
- Carolyn L. Miller
- Ms. Cindy Moelis and Mr. Robert S. Rivkin
- John and Barbara Nau
- Estate of Edna M. Raupp
- John and Linda Seiter
- David E. Shaw
- Mr. Marc Symons
- Veverka Family Foundation
- The Winnick Family Foundation

\$10,000+

- Anonymous (9)
- Thomas and Elizabeth Allan
- Estate of Joseph H. Anderson
- Janice H. Barrow
- Rettig and Michelle Benedict
- Scott and Jessie Bergman
- Ms. Rosemary W. Colgate
- John and Jeanine Cushman
- Charles Edmondson
- Mrs. Ellen L. Enochs
- John and Marcia Goldman
- Tom and Carol Goss
- John A. and Jean M. Grove
- Mrs. Francis W. Hatch
- The Estate of Donna H. Hendrickson
- Paul Henkart and Nancy Tomich
- Ms. Lucy Hibberd
- Dr. Richard E. Hoffman
- Mr. J. Phillip Holloman
- Ms. Edna M. Hoover
- Barbara and Amos Hostetter
- Roy A. Hunt Foundation

Laurie and Clark Kemble
 Ms. Allyson C. Louthan
 Ellen Malcolm
 Malott Family Foundation
 Mrs. Cynthia Morton
 Mr. Henry R. Muñoz III
 Dennis, Ruth, and
 Samantha Prescott

Janet and Dick Coe
 Richard A. Colyer
 Communities Foundation
 of Texas
 Deborah Copeland
 Mr. and Mrs. Cheney
 Cowles
 DEW Foundation

Mr. and Mrs. Hyong Y. Kim
 KLM Foundation
 Brian A. Kopf Trust
 Cynthia and Mark Kuhn
 Mr. David Li
 Ms. Carol Licht
 Mr. William Lichtenberger
 Mr. and Mrs. A. William
 Marshall

Mr. Louis Wang
 Ms. Patricia Warren
 Gregory A. Willisson
 Wilmes Family Charitable
 Foundation
 Mr. and Mrs. Benjamin F.
 Wilson
 Larry L. Wilson
 Mr. and Mrs. Craig Yoder

John and Patricia Case
 Karras/Clark Family Trust
 Captain Daniel Conway
 Mr. E. Corrigan
 T. David and Greta Cowart
 Ms. Phyllis Curtis
 Mr. and Mrs. Lloyd
 Dahlberg
 James and Christine Dart
 Michael Levesque and Ann
 Devereaux

Carrie and Thomas
 Hutchinson
 Mr. and Mrs. Gary Hwa
 Ms. Linda Jangaard
 Mr. and Mrs. Christos G.
 Kalyvas
 Cory Kihlstrom
 Ladigs, Inc.
 John R., Jeffrey J., and
 Patricia Reynolds Kitsko

Uvas Foundation
 Laurie and Thomas
 McCarthy
 Carolyn Neff
 The Applewood Fund at the
 Community Foundation
 of Santa Cruz County
 Mr. Matthew Persaud
 The Vin and Caren Prothro
 Foundation

\$2,500+
 Anonymous (11)
 Mrs. Millicent S. Armstrong
 Gary and Trina Bachman
 Mr. and Mrs. Tom J. Bagley
 Mr. and Mrs. G. Clayton
 Baker
 Malcolm G. Balfour
 Jane F. Barlow
 Bryce and Darla Beck
 Gary and Janet Binder
 Patricia D. Bivona

Mr. Mike Dilecce
 Belinda and Dave
 DiMarcello
 Suz Drgon and Doug Beach
 Mr. and Mrs. Jim
 Dumanowski
 Michael and Sharlene
 Evans

Scott M. Klein
 Ms. Marguerite Landgrebe
 Lisa Laxson and Curt
 Clifton
 Mr. and Mrs. Andrew S.
 Lese
 Todd M. Little
 Richard and Julia Llewellyn
 Mr. John MacArthur

Mr. Paul M. Resch and Ms.
 Nancy B. Coleman
 Sampson Family
 Foundation
 Thomas Scanlan
 Margaret R. Seeley
 Charitable Foundation
 Mary and Charles Sethness
 Charitable Foundation

Malcolm G. Balfour
 Jane F. Barlow
 Bryce and Darla Beck
 Gary and Janet Binder
 Patricia D. Bivona
 Ms. Elisabeth Bottler
 Mr. and Mrs. David C. Boyle
 Mr. Roy Bramm, Jr.
 Jennifer and Jeffrey
 Bridges

Mr. Perry R. Evert
 Felsenthal Family Fund
 The Ron and Lisa Fenech
 Foundation Inc.
 Mr. and Mrs. Matt
 Forstenhausler
 Drs. Daniel and Leah Frye
 Mr. Jonathan Gales
 Regan and Billy Gammon
 Peter and Rhondda Grant
 Michael and Deborah Gries
 Nancy Hamilton

Mr. and Mrs. Edward
 Majkowski, Jr.
 Mammel Family Foundation
 Scott Mattson
 Francis H. McAdoo
 Virginia McCallum
 Charitable Trust
 Mr. and Mrs. Robert S.
 McCulloch III
 Susan McMillan
 Mr. and Mrs. Michael A.
 Meisler

Mr. William H. Pettibone
 David and Edlyn Pursell
 Redmond Family
 Foundation
 Pamela Reese
 Norman and Clare Richie
 David and Leigha Rinker
 Foundation, Inc.
 Mr. Douglas Romich and
 Ms. Patricia Tietbohl
 The Thomas Rosato
 Charitable Foundation,
 Inc.

Ms. Margaret Skold
 Mr. and Mrs. Michael
 Snader
 Louise M. Tolle
 Anne and Ron Walker

Ms. Margaret Buckman
 Mr. Gary Burkett
 Mr. Wes Callender
 Mr. Thomas Campanile, Jr.
 Mr. and Mrs. Terence M.
 Cardew

Mr. Earl Hanna
 Tina and Frank Hanzlik
 Mr. Michael E. Harrington
 Jerry and Maralou
 Harrington
 Tim and Cheryl Hayden
 Mr. Timothy F. Haynes
 Mr. and Mrs. Jeff Hecht
 Heins Family
 Geoff and Jenni Hoff
 Michael and Linda
 Honigfort

James and Lillian Mitchell
 Dr. Anne B. Mize
 Monitor Association
 Pamela H. Munro
 Mr. Gust H. Nelson
 Mr. Alex Neuse
 Mr. Michael B. O'Donnell
 Alan and Carol Ann Olson
 Mr. and Mrs. Michael E.
 Onak

Mr. and Mrs. Edward
 Majkowski, Jr.
 Mammel Family Foundation
 Scott Mattson
 Francis H. McAdoo
 Virginia McCallum
 Charitable Trust
 Mr. and Mrs. Robert S.
 McCulloch III
 Susan McMillan
 Mr. and Mrs. Michael A.
 Meisler
 James and Lillian Mitchell
 Dr. Anne B. Mize
 Monitor Association
 Pamela H. Munro
 Mr. Gust H. Nelson
 Mr. Alex Neuse
 Mr. Michael B. O'Donnell
 Alan and Carol Ann Olson
 Mr. and Mrs. Michael E.
 Onak

Robertson Charitable Lead
 Annuity Trust
 Dr. Laura J. Schrock
 Nadya K. Scott
 The Shaw Family
 Endowment Fund
 Dr. Jill Slominski
 Mr. Thomas W. Titsworth
 David and Nancy VerNooy
 Mr. and Mrs. Marvin Woolf

Eric Friedheim Foundation,
 Inc.
 Jeffrey Gardner
 Rolf and Julie Goetze
 Michael Greenstone and
 Katherine Ozment
 Gina Marie Greer
 Christine and Jeffrey
 Grohne
 Gloria Shaw Hamilton
 Mr. and Mrs. John
 Harnishfeger
 Strauss Hawkins Fund
 Marian S. Heiskell
 Brad and Pam Hemminger
 Mr. Edward Hintz
 Jon and Elizabeth
 Holzheimer
 Claudia and Kerry Hueston
 Mr. Michael W. Hyer
 Inner Spark Foundation
 Mr. Gregory Johnson
 Jackie Kaye

\$5,000+
 Anonymous (8)
 Dale and Mary Andringa
 Mrs. Nancy Blood
 Mr. George L. Bristol
 Ms. Joyce Bucks
 Mr. Arthur B. Byers
 Charles C. Cahn, Jr.
 Americo Cascella
 Esther and James H.
 Cavanaugh
 Craig and Sally Clayton

“ I enjoy visiting national parks
 and hope that my support will
 help keep the parks around
 for many years to come.

**John G.
 Kite, GA**

Mr. Michael E. Harrington
 Jerry and Maralou
 Harrington
 Tim and Cheryl Hayden
 Mr. Timothy F. Haynes
 Mr. and Mrs. Jeff Hecht
 Heins Family
 Geoff and Jenni Hoff
 Michael and Linda
 Honigfort
 Mr. and Mrs. Michael A.
 Hughes

Mr. and Mrs. Michael R.
 Patterson
 The Estate of Laura May
 McKenzie Petrello

Mr. and Dr. Joe B. Rubin
 Mr. and Mrs. Michael Russo
 Ann M. Sagalyn, DMD
 Jaclyn D. Schroeder
 Mr. Dan L. Scott
 Mr. and Mrs. Mike J. Serota
 Mr. and Mrs. Martin
 Shahbazian
 Jeff and Gwynn Sharpe
 Steve and Cindy Shaw
 Susanne E. Shore
 Ms. Mary Jo Spigelmyer
 Mike Conley and Sue
 Steele

\$1,000+

Anonymous (76)
 Ms. Jean Acken
 Mr. and Mrs. Edward J. Adamchik
 Ms. Debbie Adams
 Linda I. Adams
 Ms. Cathleen Ahearn
 Mr. Christopher Albani
 Melissa and Tom Alexander
 Ms. Madelyn Alfano
 Mr. and Mrs. Robert F. Allnut
 Robert and Joni Alter
 Mr. Grant Anderson
 Frank and Dorothy Anderson
 Marcia Angell
 Mr. Joseph Arcidicono
 Rick Arellanes
 Linda S. Armbruster
 Mr. Kenneth B. Armitage
 Ms. Mary Arola
 Dr. Janet Asimov
 Mrs. Eleanor Asmuth
 Mr. Kevin H. Baines
 Mr. and Mrs. George Baker
 Blake Balch
 Mrs. Judith M. Baldwin
 Mr. Matthew Banks
 Nancy Ryan Barkman
 Mr. Barry Barnes
 Mr. Sadler H. Barnhardt
 Ms. Colleen Barrett
 Mr. Brian Barrick
 Kim and Smoky Bayless
 Mrs. Barbara Bayless
 Mr. and Mrs. Philip Bayless
 Mary L. Beall
 Mr. Michael Beasley
 David B. Bechtle
 Mr. and Mrs. Douglas Beck
 Ms. Annette Becker
 Megan M. Behnken
 Mr. Thomas Benet
 Mr. and Mrs. Harry D. Bennear
 Ms. Ruth Benton
 Mr. Bill Berg
 Mr. and Mrs. Steven R. Berlin
 Mr. Joel F. Berman
 April P. Bernard
 Mr. Robert J. Bernasconi
 Ken and Sara Bigger
 Mrs. Nancy Biglow
 Ms. Ruth Bilodeau
 Gary and Betsy Birkenbeuel
 Sherrill Bishop
 Blackmore Family Charitable Fund
 Mr. Gordon Blowers
 Nancy and Lawrence Bluth
 Mr. and Mrs. Paul C. Borland
 Glenn and Kitty Bosio
 Mr. David R. Botto
 Timothy and Susan Bottoms
 Ms. Jessica Bousquette
 Ms. Susan Bower
 Ms. Vicki Bowman
 Mr. William C. Bradshaw
 Mrs. Julie Brandush
 Mr. and Mrs. Daniel Branigan
 Kelly Brendel
 Ms. Emily Brennan
 Mrs. Tamara Bretting
 Mr. H. C. Brillhart
 Dr. Timothy Brosnihan
 Mr. and Mrs. Tim Brown
 Mason Brown Family Foundation, Inc.
 Mr. James D. Brown
 Mr. and Mrs. Scott A. Brunton
 Mr. Carroll Bryan

Curt W. Buchholtz
 Kenneth and Karen Buchi
 Mr. Donald Buehler
 Donald Burgio
 Ms. Elaine Burke
 Harry S. Burns and Patricia E. Wirth
 Ms. Merrily Butler
 John Butman and Patty Lee

Mr. David Byrd
 Ed and Jan Bzik
 Dr. Debra Cagan
 Norman Bruce Callahan and Tom Gagnon
 Dr. Jane Camarillo
 Mr. and Mrs. James Campbell
 Mr. and Mrs. Jon Carlson
 Mike and Laura Carns
 Ms. Louise B. Carvey
 Russ and Donna Cashdan
 Mr. and Ms. Bryan Cashin
 Mr. Richard Cassoff
 Mr. and Mrs. Stanley Casto
 Mr. and Mrs. Anthony C. Caterino
 Todd and Neely Cather
 Mr. John Chambers
 Mr. Eric Chan
 Ms. Lucy Chang

Ms. Lydia Chao
 Mr. Charles Chapman
 Ms. Louise Chapman
 Ruth Charbonneau
 David Chen
 Mr. Yongjie Chen
 May S. Chen
 Robert E. Chevalier
 Eric A. Chitambar

Mr. Ted Christiansen
 Lawrence Christianson
 Ms. Julie Christopher and Ms. Marge Connelley
 Christopher R. Chubb
 Mrs. Dorothy Citta
 Sally T. Clair
 Mr. Donald Clark
 Mrs. Seena Clark
 Mr. and Mrs. Bradford Clement
 Cloudsplitter Foundation
 Mr. James D. Clubb
 Ms. Suzanne Cluff
 Mr. Morty Cohen
 Mr. Morton Cohen
 Mr. and Mrs. Arnold Cohen
 Mr. Anthony L. Colaizzo
 Ms. Debbie Colla
 The Donald W. Collier Charitable Trust

David E. Collins
 Julia Combs
 Mr. and Mrs. David Condren
 Mr. Tim Conovaloff
 Dr. and Mrs. Charles A. Conrad
 Ms. Jennifer Cook
 Ward and Holly Cooper
 Mrs. Sharlee L. Cotter
 Nancy L. Cotton
 Major Scott Crabtree
 Gordon Crawford
 Mr. Daniel J. Creston
 Ms. Nancy K. Cross
 Ms. Martha Crothers, Ph.D.
 Mr. David M. Curry
 Frederic G. Dalldorf
 Susan Dando
 Ms. Laura Darling
 William Davidson
 Mr. William Davidson
 Ms. Carolyn Davis
 Mr. Philip Davis
 Ms. Kim Davis and Ms. Nancy Kalina
 Nora Davis
 Platt and Carolyn Davis
 Mr. Ralph V. Dawis

Mr. David Day
 Mr. Bruce Dayton
 Mr. Gabriel De Alba
 Ms. Karen B. Decker
 Ms. Kathryn Dernham
 Ratnakar Dev
 Catherine DeVerter
 Ms. Allison Dew
 Ms. Barbara Dickerson
 Mrs. RuthAnn Dickie
 Ms. Joan Diggs
 Mr. and Mrs. Steven Dirks
 Mr. Peter J. Divincenzo
 Ms. Suzy Dix
 William and Paulette Dockett
 Doctor Family Charitable Trust
 Eric and Rosalina Domin
 Ms. Jane Donahue
 Mr. Richard Dooley
 Ms. Jaclyn Dostourian
 Ms. Linda Dove
 Ms. Ann G. Doyle
 Dr. Nancy Doyle and Mr. Robert Doyle
 Mr. Scott W. Dubbeling
 Caroline M. Dudkowski
 Ms. Caroline W. Duell

Ms. Kate S. Duffield
 Mrs. Donna Duffy
 Dayton and Dianne Duncan
 Jacqueline Dyer and Keith Hammonds
 Mr. James Eaton

Mr. James L. Everett
 Mr. and Mrs. Mark Fadik
 Assana Fard and Daniel B. Waylonis
 Mr. and Dr. Geoffrey Farnham

I think protecting the parks is of utmost importance, and the National Park Foundation does a great job in this area, contributing millions to different projects. Donating to the Foundation and adding them as a beneficiary in my will were just a few ways I thought might help.

Carolyn K. Orinda, CA

Ms. and Mrs. Duane E. Eaton
 Benjamin and Kristen Fay
 Dr. Jacquelynne S. Eccles
 Danah H. Fayman
 Col. Carol L. Edgington
 Joseph L. Feigenbaum
 Charles Edwards
 Ms. Elizabeth N. Felbeck
 Mr. David Eisner
 Michael and Susan Fellers
 Mr. Andy Elisburg
 Dr. Barbara Ferguson
 Jennifer and Toby Elliott
 Ruth L. Fienup Revocable Trust
 Mr. Gregory A. Ellis
 Mr. James G. Fifield
 Mr. William K. Elwood
 Ms. Molly Finn
 Dr. Alan L. Epstein
 Dr. Christian Fischer
 Jacqueline and Christian P. Erdman
 Mr. Thomas W. Fitzgerald
 Paul A. Erskine
 Dr. Mitra Fiuzat
 Elizabeth Estes
 Captain Benjamin Fizzell
 The Estrada Family
 Mr. Patrick Flaherty
 Mr. Thad Eure
 Lawrence and Stephanie Flinn
 Ms. Grace Evans
 Ms. Susan Flynn
 James and Jill Evanson
 Don and Brenda Everett
 Fabian and Natalie Fondriest

National parks are the legacy of those who dreamed about what preservation might mean to future generations and of those who loved wilderness enough to fight for it. We must continue to support those dreams.

Joana F. Fortuna, CA

- Gregory and Patricia Foss
- Mrs. Mary E. Frame
- Betsy and Tom Franz
- Jean W. Frazier
- Mr. Jeffrey Fry
- Mrs. Shirley L. Frye
- Lindy Fung
- Donald J. Galetich
- Mr. and Mrs. Edward M. Galle, Jr.
- Mr. Alan Garbutt
- Robert and Marlene Garnett
- Dr. Melissa Garrett
- Pamela J. Garrison
- Deborah Sands Gartenberg
- Dan and Gloria Geismar
- Ms. Elizabeth Gemmill
- James and Catherine Gero
- Ms. Gloria Getty
- Mr. George W. Getz, Sr.
- Mr. Christophe Ghaye
- Mr. Clinton Gilbert
- Ms. Susan H. Gingrasso
- Ms. Lucille Glassman
- Ms. Linda Glick
- William and Janet Glucksman
- Susan Moore Gobel
- Mr. Edwin J. Gold
- Myles Goldfein
- William Goldman Foundation
- Mrs. Joyce Goldmann
- Stephen and Joyce Goldmann Foundation
- Carl H. Goldsmith
- Florence F. Goodyear
- Dr. Richard E. Waldhorn and Ms. Jamie Gorelick
- Warren and Catherine Gorrell
- Mr. Alex Gorsky
- Ms. Beverly Gough
- Jennifer Grammer
- Nick and Margaret Grasso
- Mr. Scott Graves
- Mr. and Ms. Edward Griffith
- Ms. Pamela Grissom
- Mr. and Mrs. Robert Gronlund
- Francoise Groot
- Mr. Peter Gross
- Ms. Elaine Warshell and Mr. Richard Grossman
- Barry and Marlea Gruver
- Ms. Judith A. Guild
- Eric and Jannene Gunter
- Jeffrey and Paula Gural

- Corbin and Pamela Gwaltney
- Gregory Haack
- Ms. Cornelia Haag-Molkentell
- Mr. Robert Hagge, Jr.
- Dr. Susan Hall
- Judy K. Hall
- Ms. Elizabeth Hallman
- Mr. Bruce Halt
- Dr. Richard Hamilton
- Mrs. Virginia Hamnerness
- Ms. Kathleen Kress Hanson
- Joy Kraus Hargett
- Aaron and Candice Hark
- Ms. Patti Harrell
- Ms. Jamey Harris
- Mr. and Ms. Leo O. Harris
- Ken Harrison
- Dr. William K. Hart
- Autumn L. Heep
- Joseph Hellman
- Mr. Richard Helm
- Mr. Thomas F. Hemeyer
- Kevin and Linda Henker
- David P. Henninger and Veda Ward
- Ms. Linda Hess
- Mrs. Nancy S. Heyman
- Kate Hibschman
- Mr. Robert M. Hick
- Mr. and Mrs. Jim Hicks
- Hill Family
- The John W. Hill Foundation
- Mr. Chris and Mrs. Jennifer Hinger
- Mr. Alan J. Hiromura
- Mr. and Mrs. Jerre A. Hitz
- Ms. Marcia Hogan
- Mr. and Mrs. Neil Holstein

- Ms. Michalann Harthill
- Dorothy Hartman
- Mr. and Mrs. Jerry Hassinger
- Mr. Bruce Hauenstein
- Mr. Roy M. Havenhill
- Januth Hayashi
- Dixon R. Head, Jr.
- Ms. Christine Holter
- Mr. George Hoover
- Jeannette Hopp
- Richard B. Hopper
- Mr. Ralph E. Horn
- Dr. Carol L. Horner
- Houston Jewish Community Foundation

- Ms. Melody Howe Weintraub
- Ms. Darla Hubbell
- Mr. Richard G. Huckabee
- Scott and Ria Hudson
- Mr. Gordon Hughes
- Helen Hull
- Ms. Janet Huston
- Margaret L. Hyde
- Elizabeth T. Ijames
- Allen L. Ingling
- K. Ingwersen
- Ms. Anne C. Isaacs
- Mrs. Mary Jacqmin
- Mrs. Loren A. Jahn
- Lois Jarvinen
- Kenneth M. Jastrow II
- Mr. Lynn Jenkins
- Dr. Beth Jensen
- Ms. Amanda Jensen
- Timothy and Susan Jensen
- Mr. and Mrs. Alexander C. Johnson
- Eric C. and Kathleen Minadeo Johnson
- Susan Johnson
- Mrs. Colette Johnston
- Mr. and Mrs. William R. Jones
- Professor Ann R. Jones
- Mr. Denton K. Jordan
- Ms. Jan Jurgelon
- Joseph and Barbara Kacmar
- Mr. Robert Karp
- Anna Mae and Robert Kass
- Sheldon and Audrey Katz
- Ms. Retha Keenan
- Ernest and Nancy Keet
- Gerald A. and Charlene L. Keller
- Ms. Kate Kelly
- Ms. Patricia Kennedy
- Mr. James Kevoian
- Ronald and Petta Khouw
- Mr. and Mrs. George Kieffer
- Krystyna D. Kiel
- Ms. Maia Kikerpill
- Ms. Jane Kim
- Mr. and Mrs. Robert Kimmitt
- Mr. Ralph E. Kinnane, Jr.
- Dr. Carol F. Kirchhoff
- Mr. David L. Kirtland
- Ms. Abby Kleiman
- Ms. Carol Klein
- Suzanne and Bob Klein
- Ms. Johann F. Kolling
- Mr. Galen Kolva
- Gavin R. Koo
- Ms. Eleanor Kowalczyk
- Kenneth F. Kraus
- Sandra Krause
- Mr. and Mrs. James R. Krueger
- Mr. David P. Krustch
- Mr. Thomas R. Kuhn
- Mr. Uday Kumar
- Mr. Alan Kupchick
- Mr. Russell Kuruma
- Dr. Jeffrey Kushinka
- Mr. Jerome Kutliroff
- Dr. and Mrs. Donald H. Lambert
- Mr. Marc Lancaster
- Frederick and Carol Lane
- Ms. Mary G. Lang
- Chiswell D. Langhorne, Jr.
- Sara L. Latham
- John and Charlotte Lavery
- Leanne Freas Trout Foundation, Inc.
- Mr. Steven T. Leckman
- Ms. Man-Ling Lee
- Robin and Daniel Leshner
- Steve Leventis
- Mr. Rodney Lewis

- Mr. Robert Liebmann
- Paula Liebrecht
- Kian-Tat Lim
- Mr. Robert K. Lindley
- Mr. and Mrs. Michael W. Lingo
- Ms. Rosemary Lisitano
- David and Kathy Logue
- John G. Long
- Ms. Catherine Looby
- Mary Ann E. Mahoney
- Mr. and Ms. Michael Makar
- Ms. Patricia Mallon
- Bruce and Lynne Man
- Ms. Christie Manning
- Mr. Salvatore Manzi
- Victor Marcinik
- Paul Marcos and Barry Albrecht
- Havill Family Trust

- Loprete Family Foundation
- Dr. Karen Lovdahl
- The Honorable and Mrs. Ignacio E. Lozano
- Ms. Angela B. Lubniewski
- Mrs. Betty W. Ludden
- Ms. Elaine C. Ludwig
- Dr. Julie Lundy
- Chris and Anna Lynch
- Cindy and Jim Lynn
- Ms. Bente Lyons
- Mr. Tin Hang Ma
- Sandy MacGregor
- Maura D. Mack
- Roy and Susan Mackenzie
- Daniel S. Clevenger and Julie E. Mackin
- Mr. Alasdair MacKinnon
- Gerard and Kathleen Maroney
- Mr. Forrest E. Mars, Jr.
- Mr. Jack Marshall, Jr.
- Mrs. Susan Martin
- Ms. Gwendolyn Martin
- Ms. Marilyn J. Maslan
- John Maynard
- Mickey Maynard
- Mays Family Foundation
- Walter J. Mazzella
- Sandra K. McBride
- McCormick Family Trust
- Thomas and Jessica McCraw
- Mrs. Eugene McDermott
- Ms. Evie McDonald
- Mildred Roy McElligott

Ms. Sharil McFarlane	Mr. William Morrill
Dr. Lee McHenry	Chad Mulholland
Ms. Karen L. McKinley and Mr. Russell D. Hibbard	Jeffrey and Debbie Mulligan
Mr. Greg DiCostanzo and Ms. Gillian McPhee	Ms. Nancy W. Munroe
Susan and Steven Meholic	Kenneth G. Murawski
Ms. Colleen Melchiorre	Mr. John Murphy
Mrs. Olga Melin	Gregory and Sarah Muthler
Herman Mellott	The Myers Family
Mr. Jed Melnick	Brian and Martha Nash
Mr. and Mrs. Stephen R. Mercer	Ms. Linda Naughton
Janice and Joseph Meyers	Mr. and Mrs. Bill Nelson
Ms. Betteann Meyerson	J. Thomas and Janet Rajaja Nelson Fund
Jeff and Julie Michael	Bryan Newcombe
Gene and Susan Mickey	Mrs. Nancy M. Nicholson
Mr. Peter Milan	Mr. Andy Niner and Ms. Carolyn Niner
Mr. E. V. R. Milbury	Dr. Susan Nochajski
Ms. Teri Millard	Professor Thomas Nochajski
Jon and Janine Miller	Yvonne Norton
Janine Miller	Mrs. Carol Nowe
Jared Minkoff	Ms. Anne Nugent
Ms. Sandra Mintz	Mr. Victor Nunez
Cynthia Mirsky	Mr. Robert Ochs and Ms. Debra Koehler
Jane and James Mitchell	Ms. Emily O'Connell
Mr. Samuel Molinari	Mr. Joseph R. Offner
Mr. John T. Mollen	Erin and John O'Hara
Mr. and Mrs. John Monagle	S. Joseph and Laura O'Keefe
Mr. Timothy Moore	Abby and George O'Neill Trust
Mrs. Ann Morgan	
Mrs. Madeleine Morgan	

Sarah Ordaz	Beth Potter
O'Reilly Family Foundation	Patricia Powell
Mr. Jim Palkovic	Ms. Joan C. Pratt
Mr. James J. Paris	Mr. and Mrs. Bear Pratt
Mr. Jon Parker	Dianne and Jim Prevo Charitable Fund
Ms. Elizabeth Parker	Jennifer A. Price and Tony Hunter
Debra and Allen Parmet	Ms. Linda Price
Nick M. Patel, Esq.	Mr. and Mrs. Larry E. Price
Mr. and Mrs. Richard Patton	Ms. Ruth Priest
Mr. and Mrs. David A. Penrod	Mr. Dwayne Prifogle
The Perlstein Foundation	Mr. Jason Prindle
Mr. Mark D. Perreault	Ms. Yvonne Provaznik
Michael and Michelle Perschbacher	Jill A. Ptacek
Elizabeth A. Peters	Mr. William Puchlevic
Mr. John F. Peters	Ms. Sue Puffpaff
Mr. and Mrs. Dennis H. Peterson	Ms. Nancy M. Pyron
Mr. and Mrs. Ronald Peterson	Mr. William T. Quinn
Ms. Elaine M. Petouhoff	Jim and Diane Quinn
Mr. Juergen Pfaff	Jack and Mary Rader
Mrs. Jane N. Pfautz	Mr. Stephen Ramsey
Mrs. Denise L. Phillips	Ms. Pratima Rangarajan
Mrs. Amanda Phillips	Michael S. Rankin
Mrs. Cara Phillips	Mr. Vilas Rao
Mr. and Mrs. John Picerne	Ms. Anna Ratka
Mrs. Sandy Pina	Venoodhar and Madhuri Reddy
Ms. Linda Polishuk	Mr. and Mrs. Robert Reed
Mrs. Ann P. Porter	Ms. Valerie Reeves
Margaret Porter	Mr. Eric Reichanadter

Mr. Thomas Reifsnyder	Mr. Richard Rothman
Andrew and Joann Reinsel	The Rouse Family Foundation, Inc.
Kim B. Reisdorph	Joan Rowland McClintic
Ms. Juliana Reser	Dr. Edward L. Ruch
Don and Jenifer Reynolds	Mr. and Mrs. Jack Rudden
Ms. Becky Rhinehart	The Rumsfeld Family Fund
Ms. Shawna Richards	Mr. Robert W. Russell
Brenda Richardson	Mr. Milton Russell
Mr. and Mrs. John A. Rider	James and Carolyn Ryan
George A. Riehle	Mr. David Sacarelos
Daniel L. Ritchie	Mr. Pito Salas
Janis and Stanley Roberts	

Richard M. and Carlile L. Schneider	Dr. Brian Skop
Mrs. Joyce W. Schneider	Mark and Cindy Slane
Mr. Donald L. Schober	Mr. Clarence B. Small, Jr.
Mr. Allan Scholl	Arthur L. Smith
Mr. Jeremy Schroeder	Carolyn Smith
Barbara L. Schuler	Mr. and Mrs. Owen Smith, Jr.
Mr. and Mrs. Gerard M. Schuppert, Jr.	Smith Family Foundation
Adam F. Schwalm	Ms. Allison Smith Terrey
Mr. Paul Schwarz	Mr. Richard A. Smoll
Seagears Family Foundation	George G. Snider
Mr. Clark P. Searle and Ms. Karen L. Nixon	Dr. Nancy McCarthy Snyder and Dr. James Snyder
Mr. Edward E. Seastrand	Mrs. and Mrs. Richard Sobocinski
Segal Family Foundation	Mr. and Mrs. Michael Solot
Mrs. Jacquie Segal	Mr. Howard Solot
Candice C. Seiger	Robert Miller and Candice Sommer-Miller
Ms. Marion Seman	Ms. Vickie Soulier
Mr. Robert T. Sena	Ms. Mary Spalding
Ms. Vicki Seppala	Mrs. Mary E. Spear
The Muir Project, LLC	Kenny and Muffin Spielman
Jake McCarthy and Elizabeth Shaffer-McCarthy	Mr. Henry Spire
Mrs. Kathryn W. Shahani	Christine and Stephen Sponagle
Ms. Sirely Shaldjian	Spouses of the Senate
Howard and Joyce Shao	Ms. Cheryl Sprole
Mr. H. Rodney Sharp	Mr. Cyrus W. Spurlino
Peter and Elizabeth Shattuck	Mr. Thomas Stackpole
Richard and Patti Shavelson	Ms. Bonnie Stafford
Ms. Mary T. Sheehan	Mr. Jeremy Stander
Ms. Dinah Shelton	Mr. and Mrs. Thomas Stanko
Joseph Shen	Diana Stark
Ms. Rita F. Sherman	Mr. Randall Stattel
Raymond and Kim Shine	Mr. and Mrs. Dean Stebner
David and Donna Shumaker	Elizabeth Steele
Susan Silcox	Ms. Heidi Stensby
Mr. Rutledge A. Simmons	Mr. Jeff Sterling
The Paul and Emily Singer Family Foundation	Ms. Sylvia L. Stevens-Buczek
	Frances W. Stevenson
	Henry Steward
	Carol and Peter Stewart

John Rockwell	Dr. Karl Salatka
Mr. and Ms. John A. Rodgers	Mr. Kozo Sato
Mr. and Mrs. Larry J. Rogovein	Mr. Walker G. Savage
Caro Rosado Family	Paul K. Sawyer
Mr. and Mrs. Marc Rosen	Jonathan Saxe
Wendy and Tom Rosenthal	Ms. Marguerite Scaletta
John J. and Inez K. Ross Charitable Fund of Central Carolina Community Foundation	George and Kristine Schaaf
	Schafer Foundation
Mrs. Dean Rossa	Mr. and Mrs. Dean Scheid
Mr. Raymond Rossi	Karen K. Scheid
Mr. and Mrs. Donald Rossi	Ms. Myra Schiess
	Anthony A. Schmidt Family Foundation
	Mr. Rodger L. Schmidt

“National parks and Monuments should be important to all of us. Your work helps keep them beautiful and significant.”

William B. Grand Rapids, MI

Mrs. Marjorie Stoddard
 Ms. Phyllis A. Stoecklein
 Dr. Gayle Storey
 Ralph and LaVonne Stouffer
 John and Betty Sue Strange
 Pamela Stratton
 Mr. and Mrs. Jack Strobel
 Ms. Desiree E. Stuart-Alexander
 Mr. and Mrs. James A. Sullivan
 Mr. and Mrs. John Sullivan
 Dan and Laurie Sullivan
 Miss Roberta Sung
 Mr. Henderson Supplee III
 Mr. Gaurav Suri
 Mr. Robert Susnosky
 Jim and Joanne Swann
 Dennis and Katharine Swanson
 Dr. Kathleen and Dr. Robert Swarts
 Mr. and Mrs. Henry Sweatt
 Frances Sweeney
 Mr. Stephen G. Sweet
 Jo Ellen and David Sweet
 Mrs. Barbara Sweet

Ms. Florence Talbot
 Sonja Tate
 Mr. Kenneth E. Taylor
 Tom and Judy Taylor
 Ms. Marcia Teasdale
 Ms. Audrey A. Terras
 Ms. Camilla Thomason
 Mary A. Thompson
 Linda and Steuart Thomsen
 Stephen and Linda Tillinghast
 Mr. Thomas Tjernlund
 Mr. Barrett A. Toan
 Dr. Marc Tompkins
 Mr. Robert Toner
 Robert and Ann Trauscht
 Mr. and Mrs. Dale W. Tremblay
 Anthony and Elsa Tripp
 Truettner Family Foundation
 Dr. Steve Truong
 Mr. Yu-En Tsai
 Ms. Stephanie Tsao
 Ms. Lynda H. Tubridy
 Susan Tucker
 Dr. Mark Turner
 Mr. Hubert E. Twigg, Jr.

James and Patricia G. Tyng
 Dr. Anita Udayamurthy
 Mr. and Mrs. Mike T. Ulinski
 Ms. Doris Ulrich
 Ms. Marsha Upson
 Richard Urell
 Mr. Lukas Utiger
 Ms. Courtenay Van Denburgh
 Mr. and Mrs. Rick C. Van Landingham
 Ms. Mary E. Van Sise
 Mr. Criss E. Vanderburg
 Mr. Robert VanderMolen
 Brian VanderWaal and Jeff Hlavacek
 G. and C. Vasques Family Foundation
 Dr. Lelia Vaughan
 Vickie L. Venne
 Mr. Robert Veseleni
 Judy M. Vetter
 Thomas G. Viele
 Mrs. Jamie Volz
 Ms. Ami Vora
 Mr. Paul Vosburgh
 Mr. Darrick L. Wagg
 Mark H. and JoAnn T. Wainwright
 Mr. Edward L. Walker
 Ms. Dale H. Wallace
 Mr. Stuart Lee Wallace
 Michael C. and Lori S. Wallach
 Ms. C. Ann Walsh
 Mr. Jeremy Walson
 Mr. John Wandless
 Mr. Reino I. Wantin
 Steve and Amy Waranauskas
 Thomas Wavering
 Marta S. Weeks-Wulf
 Tony Wei and Phoebe Chuason

Barbara A. Weiner
 Mrs. Candace King Weir
 Mr. Frederick Weis, Jr.
 Mr. David W. Weiss
 Mr. Linden Welch
 Mr. William M. Welch III
 Kim West
 Ms. Susan Whaley
 Ms. Joan M. Wheeler
 Jeremy White
 Kay E. White, Ph.D.
 Mr. Warren H. White
 Mr. Wendell White
 Doug and Kerri White
 Todd and Lisa White
 The Allayne and Douglas Wick Foundation
 Mrs. Connie Wierman
 Mr. John Wilkens
 Jody Wilkinson
 Mr. Jack Williams
 Ms. Donna L. Williams
 Berry A. Williams
 Tracey R. Williams
 Mrs. Leslie Wilson
 Ms. Robin Wink
 Ms. Deanne L. Witt
 Mr. Kenneth Wong
 Mr. Roger Woolsey
 Dr. Robert Wrenn
 Mr. Peter Wright
 Dustin Wright
 Mr. George Yamaoka
 Gordon S. Young
 Colonel Jim Youngson
 Edward and Harriet Yu
 Mrs. Marlene Yurkovich
 Mr. Jason Zach
 Ms. Joyce Zaitlin
 Mr. and Mrs. John Zapp
 Mr. David C. Zecher

Ms. Ronit Zilberboim
 Mrs. Samantha Zinober

ESTATES

Anonymous
 Estate of Joseph H. Anderson
 Bailey Charitable Trust
 The Estate of Nelda Lois Callarman
 Ruth L. Fienup Revocable Trust
 The Estate of Donna H. Hendrickson
 Brian A. Kopf Trust
 Virginia McCallum Charitable Trust
 The Estate of Laura May McKenzie Petrello
 Ms. Edna M. Raupp
 Dr. Laura J. Schrock

ANNUITY DONORS

Anonymous (3)
 Col. James M. Compton, USA (Ret.)
 John C. Fairval
 Ms. Edna M. Hoover
 Mr. and Mrs. Donald Maddocks
 Nancy L. Skinner
 Leo W. Skinner
 Cheryl K. Wilfong

FOUNDATIONS

Anonymous (3)
 Annenberg Foundation
 Arbor Day Foundation
 Association for Continuing Education
 Mason Brown Family Foundation, Inc.
 California Community Foundation
 Chapman Hanson Foundation
 Cloudsplitter Foundation

The Donald W. Collier Charitable Trust
 Communities Foundation of Texas
 The Cushman Family Trust
 DEW Foundation
 Doctor Family Charitable Trust
 Spencer F. and Cleone P. Eccles Family Foundation
 Elliottsville Plantation, Inc.
 Felsenthal Family Fund
 The Ron and Lisa Fenech Foundation Inc.
 Ruth L. Fienup Revocable Trust
 Eric Friedheim Foundation, Inc.
 William Goldman Foundation
 John and Maureen Hendricks Charitable Foundation
 Hill Family Foundation
 The John W. Hill Foundation
 Houston Jewish Community Foundation
 Roy A. Hunt Foundation
 Inner Spark Foundation
 W.K. Kellogg Foundation
 Kendeda Fund
 KLM Foundation
 Brian A. Kopf Trust
 Leanne Freas Trout Foundation, Inc.
 Loprete Family Foundation
 John D. and Catherine T. MacArthur Foundation
 Malott Family Foundation
 Mammel Family Foundation
 Mars Foundation
 Mays Family Foundation
 Virginia McCallum Charitable Trust
 Robert R. McCormick Foundation
 McCormick Family Trust

Monitor Association
 O'Reilly Family Foundation
 Mr. James J. Paris
 The Perlstein Foundation
 Popplestone Foundation
 The Pritzker Traubert Family Foundation
 The Vin and Caren Prothro Foundation
 Redmond Family Foundation
 David and Leigha Rinker Foundation, Inc.
 Robertson Charitable Lead Annuity Trust
 The Thomas Rosato Charitable Foundation, Inc.
 The Rouse Family Foundation, Inc.
 The Rumsfeld Family Fund
 Sampson Family Foundation
 Schafer Foundation
 Seagears Family Foundation

Searle Funds at The Chicago Community Trust
 Margaret R. Seeley Charitable Foundation
 Segal Family Foundation
 Mary and Charles Sethness Charitable Foundation
 The Shaw Family Endowment Fund
 The Paul and Emily Singer Family Foundation
 Patrick F. Taylor Foundation
 Truettner Family Foundation
 UPS Foundation
 G. and C. Vasques Family Foundation
 Veverka Family Foundation
 The Walker Family Fund
 The Willits Foundation
 Wilmes Family Charitable Foundation
 The Winnick Family Foundation
 Zumbro Family Foundation

My brother was in the National Park Service all of his career. We give in his memory and because our family has enjoyed visiting them all of our lives. Thank you for working to keep them beautiful, interesting, and educational for all.

*Allen R.
 Jacksonville, FL*

If you would like your recognition name listed differently in future annual reports, please contact us at 202.796.2515.

1916 SOCIETY

The 1916 Society is a recognition group made up of current supporters who have included a future gift to the National Park Foundation through their estate plans. If you have included the National Park Foundation in your will or estate plans, please let us know. We would like to thank you and include you as a member of the 1916 Society. To learn more about how to make a planned gift, please contact us at PlannedGiving@nationalparks.org or via phone at 202.796.2526.

Anonymous (28)
 Ellen S. Alberding and Kelly R. Welsh
 Mr. Earl D. Alexander
 Judi and Larry Anderson
 Ms. Patricia A. Anderson
 Al and Deeann Baldwin
 Paul Bardacke, In Honor of Director Jonathan Jarvis
 Arthur W. Bartlett III
 Mr. James Baum
 Scott and Jessie Bergman
 Arnold M. Berke and T. Jacob Pearce
 Rod R. Betsch
 Mrs. Sharon Bidwell
 Isabelle Bohman
 Donna Marie Boone
 Borgo
 Dr. Adrienne Brandriss
 Mr. Albert S. Branson
 Gregory A. Bruce
 Brett Buchholtz
 Walter and Monica Buzzetta
 Ms. S. Campo
 John and Patricia Case
 Mr. Donald H. Chaddock
 Joe and Pat Clendenny
 Col. James M. Compton, USA (Ret.)
 Mr. Phillip R. Cox
 Jim and Kris Dorris
 Nicole M. Engdahl
 James and June Englehorn
 Mrs. Ellen L. Enochs
 John C. Fairval
 Steve and Kathy Falco
 Melissa C. Fitzmayer
 Susan Fraker
 Betsy and Tom Franz
 Ms. Jane S. Futch
 Donald J. Galetich
 Barbara L. Gasper
 Janet and Ira Gelfman
 Jean George
 James and Tara Gerber
 James and Catherine Gero
 K. L. Gibson

Henry and Jane Goichman
 Michael Goldberger
 Ms. Jean C. Gorell
 Tom and Carol Goss
 Dan and Ellen Gray
 Charlie and Ginger Guthrie
 Barbara Hanka and Daren Striegel
 Will and Susan Harbaugh
 Aaron and Candice Hark
 Evan and Karen Harolds
 Tim and Cheryl Hayden

Ann and Tomas Hill
 Leonore and James Hogg
 Ms. Edna M. Hoover
 Amy P. Isaacs
 Harriet R. Jardine
 Irena Jares
 Mr. Scott Johnson
 Mr. Cedron Jones and Mrs. Sara Toubman
 Ms. Malinda Keith
 Gerald A. and Charlene L. Keller
 Ronald and Petta Khouw
 Gaye Kinkopf
 Linda S. Kinsinger
 Peter Knight and Gail Britton
 Carolyn L. Knoll
 Mr. Keith Kohler
 Randi Korn
 Hilary Ballon and Orin Kramer
 Mr. and Mrs. Harold A. LaFleur, Jr.
 Michael and Judy Lane
 Lisa Laxson and Curt Clifton
 Mr. Joseph L. Leavell
 Ms. Jennifer V. C. Lindsay
 Mr. and Mrs. Michael W. Lingo
 F. J. Lowe
 Ms. Ariane Lyons

Maura D. Mack
 Mr. and Mrs. Donald Maddocks
 Ellen R. Malcolm
 Janean L. Mann
 Heidi Massa
 Margaret A. McKechnie
 William L. McSwain and Monica E. McSwain
 Louise and Dave Melcher
 Chip Meyrelles and Laurie Connor
 Jim and Peg Miller
 Mrs. Ruth Miller
 Ms. Margaret E. Montville
 Virginia L. Mouw
 Edmund H. Muth and Rita D. Tan
 Thomas and Susan Neill
 Ms. Mary Ellen Norton
 Brien M. O'Brien and Mary Hasten
 Ms. Sylvia Oshypko
 Claudio and Ruth Padres
 Mr. Douglas J. Pahl
 Byron and T. Louise Peebles
 Stacey Peters
 Ms. Jo Anne Peterson
 Anthony Powell
 Christopher and Alison Pyott
 Ms. Judy Quan

Mr. Donald Quinn
 C. Dean and Kathleen Rasmussen
 Nancy E. Rehman
 J. Donald Rimstidt
 Elaine Sagers
 Richard M. and Carlile L. Schneider
 Ms. Helen Schneider
 Ms. Laurie Seligman
 Mr. Charles D. Silverberg
 Mrs. Barbara Simpson
 Mr. George Singer
 Nancy L. Skinner
 Leo W. Skinner
 Ms. Mary Smith
 George G. Snider
 Dr. Therese A. Sprinkle
 Betty Stremich and Nancy Sojka
 Dr. Ronald Swenson and Ms. Susan L. Daniels
 Mr. and Mrs. James Talbot
 Mr. David Thompson
 Mr. Gerald Thulbourn
 Steven M. Timian
 Ronald M. Tollison
 Tina Topalian and Maury Okun
 Mr. and Mrs. Marc C. Trundle
 Karen and John Tyler
 Len and Sue Uhal

Mr. and Mrs. Fred Unterleitner
 Nadine and J. Vaught
 David and Nancy VerNooy
 Mr. and Mrs. George E. Vranich
 Paul and Rebecca Wallace
 Phyllis D. Webster
 Barbara Wightman and John Herren
 Cheryl K. Wilfong

Woods Construction Inc.
 Barbara A. Wilson
 William and Wanetta Wilson
 Dr. Michael C. Wolf
 Ms. Qiaolun Ye
 Ms. Barbara H. Young
 Mr. and Mrs. Christopher Zabel

CORPORATE PARTNERS

WAYS TO GIVE

Your gift to the National Park Foundation helps ensure that our national parks remain vital and relevant to future generations. There are many ways you can support our national parks. Choose the one that's right for you.

Corporate support has played an important role in the National Park System for more than a century. This tradition of generous, committed support continues today and is critical to the success and vibrancy of our national parks. Many of the national parks and programs that exist today would not be possible without corporate funding. The National Park Foundation depends on its corporate partners to help provide our national parks with the resources needed to maintain their magnificent legacy and ensure their continued relevance for all Americans.

FIND YOUR PARK PARTNERS

PREMIER

American Express
Budweiser
Disney
Humana
Recreational Equipment, Inc. (REI)
Subaru of America, Inc.

NATIONAL

The Coca-Cola Company
The Coleman Company

SUPPORTING

Accenture LLP

SECOND CENTURY CLUB

CHAMPION

\$500,000+

Church & Dwight, Co., Inc.
Google, Inc.*
NYC & Company*
The REI Foundation
Union Pacific Foundation

\$100,000 - \$499,999

ARAMARK
BP America, Inc.
Celestron LLC
The Coca-Cola Foundation
Delaware North Park and Resorts at Yosemite
GE Lighting
Globus family of brands
GREY New York*
Harland Clarke
Local Independent Charities of America
Mainmoore LLC
Pendleton Woolen Mills
Schoodic Woods LLC
Toad & Co.
The UPS Foundation
Vacation Races
WalMart Stores
Xanterra South Rim, LLC

\$25,000 - \$99,999

ARAMARK Sports & Entertainment Lake Crescent Lodge
The Boeing Company
CamelBak
Comcast

CSX Transportation
Enterprise Rent-A-Car
DNC Parks and Resorts at Peaks of Otter
Grand Canyon North Rim LLC
Hard Rock Cafe International
Hargrove, Inc.
L.L.Bean, Inc.
Macy's, Inc.
Motorola Solutions Foundation
Nicolas Holiday, Inc.
The O.A.R.S. Family of Companies
Rovio Angry Birds/SalientMG
Safeway, Inc.
Tailgate Clothing Company
T-Mobile
Xanterra - Glacier National Park Lodges

STEWARDS

\$15,000 - \$24,999

Adler Fels Winery, LLC
Checks In The Mail, Inc.
Guest Services, Inc.
Network for Good

Southwest Airlines Company*
Taos Mountain Energy Foods, Inc.
The Lodge at Bryce Canyon, LLC
Xanterra Zion, Bryce Canyon, & Grand Canyon Lodges
YourCause, LLC

PARTNER

\$10,000 - \$14,999

Cable Shopping Network
CH2M Hill, Inc.
Columbia Sportswear
Fluor Enterprises, Inc.
Forever Resorts, LLC
Glacier Park, Inc.
Microsoft Corporation
US Bank
USAOPOLY
Xanterra- Crater Lake National Park Lodge

STEWARDSHIP CIRCLE The Stewardship Circle represents a group of individuals who have demonstrated a strong commitment to our national parks. Members of the Stewardship Circle make an annual gift of \$1,000 or more to the National Park Foundation.

MAJOR GIVING For nearly 100 years, national parks have depended upon the generosity of leading private citizens to strengthen the experience of visiting and enjoying national parks. Significant contributions of cash or securities to the National Park Foundation enable us to protect national parks, connect new audiences to these treasured natural and cultural resources, and inspire a new generation of park stewards.

RECURRING GIFTS Support national parks year-round by making a monthly gift to the National Park Foundation via electronic payment using a credit or debit card.

TRIBUTE GIFTS Honor or remember a loved one by making a gift in tribute of their life's accomplishments to the National Park Foundation. We will send a personal card to the tribute recipient acknowledging your gift.

PLANNED GIVING The National Park Foundation invites you to establish your legacy by including the national parks in your estate plans. Whether your commitment is to protect and preserve national parks, connect people to these great resources, or inspire the next generation of park stewards, the National Park Foundation can help you achieve your goals.

MATCHING GIFTS Many organizations will match their employees' contributions to the National Park Foundation, thereby doubling or tripling the impact of an individual gift. Check www.nationalparks.org for a current listing of companies with matching gift programs.

WORKPLACE GIVING Help support the parks by designating the National Park Foundation in your workplace giving program such as Combined Federal Campaign (CFC#11252) or other payroll-deduction work programs.

BECOME A PARTNER There are numerous opportunities for your organization to meet its corporate responsibility goals while supporting America's treasured national parks. The National Park Foundation works with organizations in a variety of ways that not only contribute to the National Park Foundation's mission but also provide sales, marketing, and promotional value to our partners.

LEARN MORE The National Park Foundation is the national charitable partner of the National Park Service. There are many ways to support the important work of the National Park Foundation. To learn more about the range of giving options, please contact us at donorservices@nationalparks.org or via phone at 202.796.2500.

*Multi-year partners are recognized at the level of their cumulative giving

*Donation includes in-kind

FINANCIAL SUMMARY

ANNUAL GROWTH IN CONTRIBUTIONS AND GIFTS

Source: annual reports for each year

ATTAINMENT BY DONOR SOURCE

Revenue sources for FY 2015

STATEMENT OF FINANCIAL POSITION

as of September 30, 2015

	2015	2014
ASSETS		
Cash and Cash Equivalents	\$10,203,045	\$9,346,449
Accounts and Other Receivables	16,980	64,569
Prepaid and Deferred Expenses	421,246	242,065
Pledges Receivable (Net)	52,851,158	26,259,524
Investments (at Market)	66,093,020	72,519,915
Furniture and Equipment (Net)	234,381	142,172
Conservation Property	6,887,777	37,777
Funds Managed as Agent for Others	26,205,014	21,953,973
TOTAL ASSETS	\$162,912,621	\$130,566,444
LIABILITIES AND NET ASSETS		
Accounts and Other Payables	2,956,038	1,510,603
Grants Payable (Net)	2,286,519	3,028,926
Deferred Rent	168,905	—
Funds Managed as Agent for Others	26,205,014	21,953,973
TOTAL LIABILITIES	\$31,616,476	\$26,493,502
NET ASSETS		
Unrestricted	30,818,648	30,096,511
Temporarily Restricted	90,014,107	63,513,041
Permanently Restricted	10,463,390	10,463,390
TOTAL NET ASSETS	131,296,145	104,072,942
TOTAL LIABILITIES & NET ASSETS	\$162,912,621	\$130,566,444

STATEMENT OF ACTIVITY
as of September 30, 2015

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
REVENUE AND SUPPORT				
Contributions and Gifts	\$15,825,417	\$47,427,994	–	\$63,253,411
Contributed Property, Goods, and Services	849,303	9,415,849	–	10,265,152
Litigation Settlement Contributions	–	134,613	–	134,613
Management and Other Income	1,881,407	225,174	–	2,106,581
Net Assets Released from Restrictions				
Satisfaction of Program and Time Restrictions	30,292,540	(30,292,540)	–	–
TOTAL REVENUE AND SUPPORT	48,848,667	26,911,090	–	75,759,757
EXPENSES				
Program Services				
Program Grants	16,922,034	–	–	16,922,034
Program Support	14,616,253	–	–	14,616,253
Total Program Services	31,538,287	–	–	31,538,287
Supporting Services				
General and Administrative	6,669,127	–	–	6,669,127
Fundraising	9,606,839	–	–	9,606,839
TOTAL EXPENSES	47,814,253	–	–	47,814,253
CHANGES IN NET ASSETS FROM OPERATIONS	1,034,414	26,911,090	–	27,945,504
NON-OPERATING ACTIVITY				
Investment Income (Loss)	(218,616)	(410,024)	–	(628,640)
Gain on Disposal of Equipment	2,903	–	–	2,903
Bad Debt Expense	(96,564)	–	–	(96,564)
TOTAL NON-OPERATING ACTIVITY	(312,277)	(410,024)	–	(722,301)
CHANGES IN NET ASSETS				
TOTAL CHANGE IN NET ASSETS	722,137	26,501,066	–	27,223,203
NET ASSETS, BEGINNING OF YEAR	30,096,511	63,513,041	10,463,390	104,072,942
NET ASSETS, END OF YEAR	\$30,818,648	\$90,014,107	\$10,463,390	\$131,296,145

STATEMENT OF ACTIVITY
as of September 30, 2014

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
REVENUE AND SUPPORT				
Contributions and Gifts	\$11,152,091	\$30,972,188	\$100,000	\$42,224,279
Contributed Property, Goods, and Services	623,066	230,165	–	853,231
Litigation Settlement Contributions	–	296,898	–	296,898
Management and Other Income	2,045,174	263,388	–	2,308,562
Net Assets Released from Restrictions				
Satisfaction of Program and Time Restrictions	13,999,911	(13,999,911)	–	–
TOTAL REVENUE AND SUPPORT	27,820,242	17,827,078	100,000	45,747,320
EXPENSES				
Program Services				
Program Grants	12,708,923	–	–	12,708,923
Program Support	8,056,126	–	–	8,056,126
Total Program Services	20,765,049	–	–	20,765,049
Supporting Services				
General and Administrative	4,464,088	–	–	4,464,088
Fundraising	6,058,013	–	–	6,058,013
TOTAL EXPENSES	31,287,150	–	–	31,287,150
CHANGES IN NET ASSETS FROM OPERATIONS	(3,466,908)	17,827,078	100,000	14,460,170
NON-OPERATING ACTIVITY				
Investment Income (Loss)	2,250,884	4,303,929	–	6,554,813
Gain on Disposal of Equipment	(2,229)	–	–	(2,229)
Bad Debt Expense	(308,210)	–	–	(308,210)
TOTAL NON-OPERATING ACTIVITY	1,940,445	4,303,929	–	6,244,374
CHANGES IN NET ASSETS				
TOTAL CHANGE IN NET ASSETS	(1,526,463)	22,131,007	100,000	20,704,544
INTERFUND TRANSFERS	–	(350,000)	350,000	–
NET ASSETS, BEGINNING OF YEAR	31,622,974	41,732,034	10,013,390	83,368,398
NET ASSETS, END OF YEAR	\$30,096,511	\$63,513,041	\$10,463,390	\$104,072,942

“Here is your country. Cherish these natural wonders, cherish the natural resources, cherish the history and romance as a sacred heritage, for your children and your children's children.”

– Theodore Roosevelt

1110 Vermont Ave, NW | Suite 200 | Washington, DC 20005 | 202.796.2500

www.nationalparks.org