A full-page photograph of a hiker standing in a narrow canyon. The hiker is wearing a dark jacket, pants, and a backpack, and is holding a long wooden staff. The canyon walls are made of layered, reddish-brown rock. A stream flows through the center of the canyon, surrounded by large, smooth, grey rocks. The lighting is dramatic, with strong shadows and highlights on the rock faces.

NATIONAL PARK FOUNDATION
**annual
report**
2011

Zion National Park, UT

**“The fundamental idea behind
the parks is that the country
belongs to the people.”**

– FRANKLIN DELANO ROOSEVELT

this IS YOUR land

America's national parks belong to you. There are 84 million acres of stunning scenery and historical shrines – and it all belongs to you. You own it. And all that's asked in return is that you visit them, care for them and then pass it on, unimpaired, to your children – because they and their children will own it, too. It is this fundamental idea, this legacy of stewardship, that is the cornerstone of our parks and the National Park Foundation.

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 generations of national park enthusiasts.

message FROM THE president

BOARD OF DIRECTORS

CHAIRMAN

The Honorable Ken Salazar
SECRETARY, UNITED STATES
DEPARTMENT OF THE INTERIOR

VICE CHAIRMAN

Chris Sullivan (*Current*)
Vin Cipolla (*Former*)

SECRETARY

Jonathan B. Jarvis
DIRECTOR, NATIONAL PARK
SERVICE

TREASURER

Charles Peck

PRESIDENT AND CEO

Neil Mulholland

DIRECTORS WITH TERMS DURING FISCAL YEAR 2011

Nancy W. Adams
Ellen S. Alberding
Al Baldwin
John C. Cushman III
Kirk Dornbush

Edward W. Easton
John V. Faraci
General Tommy Franks
Regan Kimberlin Gammon
Carole Shorenstein Hays
Jeremy Jaech
Karen A. Johnson
Jay I. Kislak
Ann R. Klee
Peter Knight
Ellen Malcolm
John Nau III
Roxanne Quimby
John W. Rice
John Seiter
Kathleen Shanahan
David E. Shaw
Bryan Traubert
VICE CHAIR EMERITI
Nancy H. Bechtle
Morton H. Meyerson
David Rockefeller, Jr.

America's national parks stand as our country's greatest treasure. They are a priceless gift passed from generation to generation. They are not reserved for the wealthy or royalty, but rather for every person. They exist as the birthright of all Americans – places to be cherished and invested in, so they may tell our unique story, forever.

In 1967, through an act of Congress, and a one million dollar gift from Laurance Rockefeller, the National Park Foundation was founded, formally establishing an organization that would carry on the legacy of private philanthropy that established the national parks. It was the determination of individual Americans that had a dream bigger than themselves – a dream to preserve and protect these places, setting aside our country's greatest natural marvels, historic locations and cultural icons, so they may be safeguarded for all time.

The National Park Foundation is dedicated to this tradition, committed to strengthening the bond between the American people and their parks. It is a critical mission that we share with the National Park Service. Together, we work to guarantee that not only our parks exist, but they are more vibrant and stronger than ever before, deeply connected to the American people. With each dollar we grant, we fulfill this mission.

Thanks to private support, we've been able to preserve more trails, educate more students, and engage more local communities through our national parks than ever before. We've been able to provide vital resources to educators, utilizing our national parks as classrooms, to teach important lessons in ecology, climate change, history and culture. We've been able to support parks, new and old, that celebrate our culture, our history, and our heroes – from the African American Experience Fund to the Flight 93 National Memorial.

In 2016, the National Park Service will celebrate its 100th anniversary. As we approach this milestone, the National Park Foundation and the National Park Service have collaboratively worked together to build robust strategic plans that will guide both organizations in the next 100 years. It will be a century that will build on what we have accomplished, and deliver a new era of sustainability, support and success for the American people and their national parks.

A handwritten signature in dark ink that reads "Neil". The signature is written in a cursive, slightly stylized font.

NEIL MULHOLLAND
PRESIDENT AND CEO
National Park Foundation

message FROM THE chairman

During the 10th anniversary remembrance of 9/11, I joined President Clinton, President Bush, Vice President Biden, National Park Service Director Jon Jarvis and National Park Foundation Vice Chairman Chris Sullivan at the dedication of the Flight 93 National Memorial in Shanksville, Pennsylvania. Since that terrible day in 2001, millions of Americans have visited what is now the 389th unit of the National Park System to honor the 40 heroes who gave their lives to thwart a terrorist attack on Washington, DC. Thanks to the National Park Foundation and many other partners, we now have replaced temporary shrines with a beautiful memorial that engages both the heart and the mind.

From Jamestown to Yosemite, from Selma and now to Shanksville, the National Park System tells the story of America. One of the primary goals of President Obama's America's Great Outdoors initiative is to reconnect the American people, especially young people, with the beauty of our land, the richness of our culture, and the long journey of our history as a people.

The National Park Foundation stands with us in pursuing this goal. By supporting exceptional programs like the African American Experience Fund, Active Trails, America's Best Idea grants, and the newly launched American Latino Heritage Fund, the Foundation is helping the National Park Service engage more Americans in their national parks than ever before. By supporting programs like Parks Climate Challenge and Electronic Field Trips, it is helping the National Park Service create new opportunities for young people of all backgrounds to experience our parks and learn about the outdoors.

As evidenced at the Flight 93 National Memorial, our nation has a long and proud tradition of individuals and organizations joining in partnership to preserve our natural and cultural heritage and the stories of our collective American experience. As we look to the future, the National Park Foundation and its many dedicated supporters will continue to play a pivotal role in fostering the partnerships that ensure our National Park System will thrive in the 21st Century and beyond and that visitors will be connected to and inspired by the story of America.

THE HONORABLE KEN SALAZAR

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

PHOTO: DEPARTMENT OF INTERIOR

message FROM THE secretary

On March 1, 1872, the United States became the first country in the world to create a national park. It was called "Yellowstone." Today, Yellowstone is one of 395 national parks, spanning the far distances of the Pacific to the rocky coasts of Maine.

The National Park Service was established in 1916 to care for America's growing system of national parks. Nearly a century later, our mission to protect and preserve these beloved places is just as imperative -- our nation needs its national parks more than ever. And while 21st-century challenges make that mission more complex, we remain steadfast. To meet these challenges, we will implement a 36-point action plan, which will guide our work between now and our centennial.

In this technology-driven era, a time when so many are losing their personal connection to the natural world, parks provide a lifeline to our history, our environment, and to one another. National parks speak a universal language. They offer every visitor an authentic experience, the opportunity

to enjoy a special connection to our past and present, one that engages the whole person in a way no 3-D movie or website ever could.

The national park experience dynamically affects people, teaching them, inspiring them, opening their eyes to conservation, history and culture on a visceral level. The national parks provide a way to understand our ever-changing world and to respect our roots, inclusive of all walks of life.

These experiences have driven individuals throughout history to dedicate themselves to protecting these places. The National Park Service is proud to have the support of the National Park Foundation as our national charitable partner. Through the National Park Foundation, individuals can become part of the legacy that has helped create and sustain the parks for the last 100 years, and help safeguard them in the centuries to come. Together, we can ensure that national parks are ever-present reminders that preserving our past is critical to the success of our future.

JON JARVIS

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

PHOTO: DENNIS KLEIMAN

Golden Gate National
Recreation Area, CA

invest

To advance. To provide. To empower. These are the values of the National Park Foundation as we invest in America's national parks, and the American people. Building on vital cornerstones like community outreach, conservation, stewardship and education, the National Park Foundation is dedicated to investing in our parks today, so they may be stronger for tomorrow.

youth AND education

The future of these treasured places belongs to our youth. They are the guardians who will protect and safeguard our national parks, and pass them onto the next generation – but only if they understand and experience the majesty of these places. We invest in the next generation of park stewards. We provide opportunities for young people to experience these places firsthand and work with educators to ensure that each child in America understands the history and legacy of our national parks.

PARK TEACHERS

The Park Teachers Program has developed innovative ways to improve teachers' access to and use of national park resources. Currently, the Foundation is fostering three-year partnerships between four teams comprised of National Park Service education staff and science methods faculty from local universities. Each park/university team collaboratively designs a science module for pre-service teachers to learn from, selecting unique content based on that park's natural resources. This program empowers students to come up with their own conclusions instead of being taught the correct answer. This year, in order to expand the number of educators beyond the four park teams, NPF conducted a Fundamentals Workshop for 27 new park educators from 16 different parks, focusing on scientific as well as historical inquiries.

PARK STEWARDS

The Park Stewards program gives high school teachers and students the opportunity to become civically engaged stewards of their national parks. This year, 21 teachers spent eight weeks in their local national parks working with park staff to develop service-learning projects for their students to implement throughout the following school year. Over the eight weeks, the teachers designed standards-based, multi-sensory educational program tools with relevance to the national park for use in their classrooms. An enriching new element was added to the program this cycle - summer internships. Thirteen parks hired 16 Park Stewards students as interns during the 2011 summer season. Students have reported feeling more deeply connected to the national parks and many are now considering a career with the National Park Service.

The service learning projects designed by the participants vary park to park. After identifying the overwhelming need to service youth with disabilities, the Oxon Cove Park / Oxon Hill Farm in Maryland used their Park Stewards grant to implement an exciting interactive educational program for children with Autism Spectrum Disorders. The children learned about farming and nutrition through hands-on activities such as milking cows, gathering eggs, and feeding horses, ducks, and goats. It was a chance for these children to use all of their senses to enjoy the exhibits at the park. This advancement in their educational programming has unlocked the gates of the park for students who have traditionally been unable to participate in any of the learning activities available at the farm.

Electronic Field Trips give students the opportunity to learn through national parks they may never have the opportunity to visit. Each EFT consists of three components: a televised broadcast from a national park featuring National Park Service Rangers and youth hosts, downloadable lesson plans teachers can use in class, and online, interactive games students can play to learn. This past year, hundreds of thousands of students in classrooms around the country experienced North Cascades National Park and Gulf Islands National Seashore, learning about climate change and inventory and monitoring science. This year's North Cascades EFTs broke a record with over 156,000 students and teachers participating.

ELECTRONIC FIELD TRIPS (EFT)

The First Bloom program teaches children in grades 4 - 6 about their national parks and the importance of conservation and stewardship through hands-on activities led by park rangers. Each First Bloom partnership culminates in the participants designing and planting a garden in the park where they have been working. Twenty four national parks and their partners participated in the program with the goal of engaging over 5,000 youth.

For the second year, participating youth submitted their garden designs which were featured in an online voting contest open to the public at www.first-bloom.org. The winning park, Catoclin Mountain Park and its partner, Robert Moton Elementary School, were awarded a trip to Washington, DC to tour the National Mall and hike through Roosevelt Island with local park rangers.

FIRST BLOOM

conservation AND preservation

Our parks were established to preserve the greatest collection of nature, history and culture in the world. We invest in the guarantee that this will never change and our national parks are protected forever. From sea to shining sea, we work together with the National Park Service to preserve America's fragile and sacred places.

TRANSPORTATION SCHOLARS

Americans are experiencing their national parks more than ever. This welcome increase in visitation translates into growing transportation issues within the parks. The Foundation's Transportation Scholars program pairs parks with transportation professionals to help develop sustainable alternative transportation systems in order to reduce congestion and pollution in parks.

This year, five new scholars were selected to assist with general transportation planning and analysis while working with local communities to implement a variety of environmental and traffic studies. The parks selected to receive this year's scholars are New Bedford Whaling National Historical Park, Harper's Ferry National Historical Park, Arches National Park, National Capital Region, and North Cascades National Park.

ACTIVE TRAILS

Active Trails is designed to promote healthy lifestyles while protecting and enhancing our national parks' land and water trail resources. The 13 parks receiving Active Trails grants this year developed recreation programs which encouraged volunteers, community groups, corporate partners, students and educators to get involved with their national parks through hands-on trail work, citizen science, formal and informal learning activities, special events and community activities. Each park is encouraged to develop and strengthen local partnerships as a way to support and sustain the trail projects beyond the term of the grant.

This year, the Parks Climate Challenge program brought teachers from around the country to four national parks to train them to teach and engage their students in the science of climate change. Institutes paired with Great Smoky Mountains National Park, North Cascades National Park, Mississippi National Recreation Area, and Golden Gate National Recreation Area conducted these trainings with the goal of empowering teachers to use national parks as outdoor classrooms. In the fall of 2011, participating teachers will complete service projects with their students that connect them back to the parks.

PARKS CLIMATE CHALLENGE

The National Mall & Memorial Parks, in partnership with The Coca-Cola Company, the Trust for the National Mall and the National Park Foundation, conducted an analysis of the recycling opportunities on the National Mall in an effort to increase NPS' sustainability practices in the nation's Capital. Since the initial analysis, 255 permanent recycling receptacles have been installed and 400 "clear stream" recycling bins have been acquired for use during special events. Additionally, a communications program was launched that included recycling signage throughout the park, advertising within the public transit system, and educational materials that will be distributed to park visitors and vendors. These efforts have resulted in the current recycling rate of 16.2%, up from 0% two years ago, with a goal of diverting 50% of the park's waste stream away from landfills by 2020.

NATIONAL MALL RECYCLING

legacy AND heritage

Protecting the places where history happened, we invest in America's heritage and its legacy. We are dedicated to saving the places of our past, so we may learn new lessons in the present. We honor those that have come before, so we may appreciate the gifts they have given us today. The Foundation proudly supports efforts, big and small, to preserve our heritage protected by the national parks, as they safeguard the mosaic of America's past, and the legacy that shapes its future.

IMPACT GRANTS

The National Park Foundation recognizes that sometimes the smallest grants can make the largest differences. Impact Grants (grants under \$10,000) helped 25 national parks that needed additional funding to strengthen the efforts of a local partnership or turn an underfunded, innovative idea into a successful project. The program provides a systematic way for the Foundation to respond to the smaller grant requests we receive from our national parks. Projects have ranged from a Northwest Bear Safety Initiative in Alaska, to overhauling infrastructure at nine in-park community gardens in Washington, DC, to conserving historic paintings in Iowa, to developing bi-lingual podcasts and distance learning programs in Florida.

THE FLIGHT 93 NATIONAL MEMORIAL

The Flight 93 National Memorial was dedicated during a major public ceremony on September 10, one day before the nation observed the ten-year commemoration of the September 11 terrorist attacks.

The dedication marked a major milestone in the creation and further development of the only national memorial devoted to the events of September 11. Vice President Joe Biden, President George W. Bush, and President Bill Clinton joined Secretary of the Interior Ken Salazar, National Park Service Director Jon Jarvis, National Park Foundation Vice Chairman Chris Sullivan, and singer Sarah McLachlan in welcoming hundreds of Flight 93 family members and thousands of visitors to Shanksville, Pennsylvania to pay tribute to the men and women of United Flight 93 for their inspirational story of heroism. Together, they opened a new memorial plaza and unveiled forty marble panels engraved with the names of the passengers and crew.

President Barack Obama and First Lady Michelle Obama visited the Flight 93 National Memorial, following a service commemorating the ten-year anniversary. Discovery Communications founder, John Hendricks, gave the keynote address at the memorial service.

Yet, even after the official dedication, the Flight 93 National Memorial remains unfinished. With the protection of the crash site assured, attention now focuses on features of the memorial that promote education and public programming opportunities, emphasizing continued environmental reclamation and sustainability. With continued funding, an entry portal, a visitor center, exhibitions, and 40 Memorial Groves are expected to be completed by 2014.

America has a long tradition of honoring its greatest heroes in national parks – places as historically diverse as Gettysburg, Little Rock's Central High School, and Mt. Rushmore. The men and women of Flight 93 will be no different, thanks in part to the generosity of over 75,000 donors who supported the National Park Foundation's Flight 93 National Memorial Campaign.

THE AFRICAN AMERICAN

EXPERIENCE FUND

From historic sites that preserve the legacies of African Americans, such as Maggie L. Walker, the first woman to establish a bank in the nation – to sites that tell the stories of Dr. Martin Luther King, Jr., Mary McLeod Bethune and Carter G. Woodson, our national parks are rich with African American history. Now in its 10th year, the African American Experience Fund continues to connect all Americans to the considerable contributions of African Americans throughout our country's history that are commemorated and brought to life in our national parks. The fund supports educational, volunteer, and community engagement programs in 25 parks and historic sites that recognize and celebrate the legacy of African Americans throughout our nation's history.

THE AFRICAN AMERICAN EXPERIENCE FUND (AAEF)

PHOTOS: FLIGHT 93, PAUL MURDOCH ARCHITECTS

America's Best Idea (ABI) grants enable parks to create innovative and sustainable ways to encourage Americans to forge lifelong relationships with the national park system. With a particular focus on underserved communities with limited access to national parks, this program continues the tradition of a diverse American public working together to preserve and enhance the legacy of "America's Best Idea."

In 2011, one of the nineteen ABI grants was awarded to the Saint Croix National Scenic Riverway for their "In a New Light" program targeting at-risk teens and enabling them to find hope through nature photography in national parks. This year, the Wisconsin teens will visit five parks around the country as they embark on a photographic journey that will result in a traveling photo exhibit and feature-length documentary.

AMERICA'S BEST IDEA GRANTS

a shared mission

We invest in local community organizations that support our national parks. Since its inception, the National Park Service has relied on private citizens and partners to help it achieve its mission. Presently, the Foundation is working with Friends Groups, the local philanthropic partners of parks, to usher in a new era of private support for preservation, sustainability and stewardship.

THE NEXT CENTURY FOR PARKS

With the 2016 National Park Service Centennial Anniversary approaching, the Foundation is working to build a movement of support for our parks equal to its founding charter. Led by the Foundation, a coalition of national, regional and local nonprofit leaders and supportive corporations has emerged, seeking the input of experts from a variety of fields, from tourism to youth engagement, to identify opportunities for strategic cooperation. The Foundation is working with this coalition and the National Park Service to ensure that national parks and the public-private partnerships that sustain them are a core element of our nation's 21st century national park system.

FILLING THE GAPS

This year, the Foundation completed the first comprehensive survey of local park partners in almost two decades to better understand the challenges they face and the types of assistance they require. The Friends of the Parks 2010 report is helping the Foundation and the National Park Service to design initiatives that will help these groups grow into robust organizations better able to meet the critical needs of their parks. New initiatives have included the introduction of an online community for all park Friends Groups to share resources, network, and discuss best practices for partnership with the National Park Service. The Foundation has also launched an annual webinar series that has provided training in fundraising and social media. We will continue to monitor the nonprofit park community to better advance our shared mission of support for America's national parks.

ALBRIGHT-WIRTH

The National Park Foundation's Albright-Wirth Grant Program provides funds for National Park Service employees to use toward achieving a variety of career-enhancing goals. In 2011, 31 grants totaling more than \$106,000 helped National Park Service employees acquire or enhance new competencies or further educational pursuits. Ranging from advanced technical rescue training, to procuring equipment needed to further fact-finding missions and field work, to law enforcement training, NPF proudly supports these initiatives that will protect and improve our parks.

The Park Partners Project is a year-long pilot program created to promote park philanthropy at the local level by assisting new and transitioning Friends Groups with major emphasis on organizational and board development, donor engagement, leadership growth and networking. This year, the Project is providing support to eight Friends Groups that serve 12 diverse parks from Port Chicago Naval Magazine National Memorial in California to Big Cypress National Preserve in Florida.

The Project will help to build the Foundation's expertise through lessons learned, sharing of best practices and helping new Friends Groups emerge. The Project is also identifying exciting opportunities for increased collaboration and effectiveness between the Foundation and NPS.

PARK PARTNERS PROJECT

The Foundation strives to maintain strong relationships with the U.S. Congress. We raise awareness of the good work NPF and NPS do together, demonstrating the power of public-private partnerships. On September 23, 2010, NPF testified on "The Role of Partnerships in the National Parks" before the House Subcommittee on National Parks, Forests and Public Lands (Committee on Natural Resources), highlighting our collaboration with the Park Service at all levels to address NPS priorities. The Foundation also shared new strategies to help local park Friends Groups strengthen their capacity to increase support for their parks through the Park Partners Project.

The Foundation also launched an education and outreach strategy to provide Congress with information about its grant programs and activities, opportunities to participate in volunteer and other park events, and showcase NPF investments with their constituents and local news outlets.

U.S. CONGRESS

Joshua Tree National Park,
CA

celebrate

Each year, the National Park Foundation supports numerous nationally recognized events highlighting the national parks from coast to coast. From long-standing holiday traditions to annual celebrations, these notable occasions create exciting ways to further connect the American people with their national parks. We are excited to share the details of another successful year of outstanding local and national park events.

LIGHTING OF THE NATIONAL CHRISTMAS TREE

For over 80 years, the spectacle of the National Christmas Tree Lighting has captured the attention of audiences as one of our country's most time-honored holiday traditions. In 2010, the National Park Foundation again partnered with the National Park Service and the White House to present the most far-reaching event to date.

With the generous support of premier sponsor Underwriters Laboratories, the National Christmas Tree Lighting was broadcast to a national audience through public television and an international audience via live webcast. Additionally, the 2010 show was made available LIVE over satellite radio through Sirius/XM. Ultimately, the broadcast reached over 110 million homes in all 50 states and 65 countries.

Featuring celebrity performers including Maroon 5, B.B. King, Sara Bareilles, Jackie Evancho, Common, Jim James, Ingrid Michaelson and Miss America 2010, Caressa Cameron, this year's show also incorporated several new facets to the on-site elements to the event, including an expanded audience capacity accommodating 17,000 guests, a new stage, and HD LED screens.

The 2010 show exceeded expectations, establishing the National Christmas Tree Lighting as a premier, not-to-be-missed national holiday event.

NATIONAL PARK WEEK

In April, the National Park Foundation and the National Park Service led the country in a week-long celebration – National Park Week. Welcoming Americans and visitors from around the globe, America's national parks waived all their entrance fees for the week and held a variety of activities and events from volunteers working on trail restoration, to community celebrations in support of their national parks. During the week, special days gave visitors unique opportunities to visit and enjoy their parks – from Jr. Ranger Day celebrating youth to Earth Day honoring the fragile environment of our parks and our planet.

On a national level, both the Foundation and the Park Service worked together to promote the important role our national parks play in leading an active, healthy lifestyle through "Healthy Parks, Healthy People." The campaign engaged visitors and national park enthusiasts in activities in-park, in surrounding communities and online. The National Park Foundation launched www.nationalparkweek.org where individuals could discover the latest news about National Park Week, as well as helpful tools and tips on getting active in America's national parks. On the website, and through social media, visitors around the country shared their National Park Week experience with countless others through photos, stories and even video – making it a week to remember.

PHOTO: NATIONAL TREE, PAUL MORICI

AFRICAN AMERICAN EXPERIENCE FUND'S 10TH ANNIVERSARY GALA

In April, the African American Experience Fund held its 10th Anniversary Fundraising Gala, *Celebrating Legacies – from Civil War to Civil Rights*, in Washington, DC, welcoming nearly 275 supporters to the celebration.

The evening paid tribute to Alabama based civil rights attorney Fred Gray, a living legend whose work includes representing Martin Luther King, Jr., Rosa Parks and Tuskegee Airmen. Dr. Frank Smith, the leading force behind the creation of the African American Civil War Memorial, and The Walt Disney Company, AAEF's largest corporate donor, were also honored.

A keynote address by U.S. Representative John Lewis reflected on the moments that led him to join Fred Gray, and many others, on the civil rights trail. The evening was concluded with a performance by the celebrated jazz group, the Ramsey Lewis Trio.

The event raised nearly \$180,000 in support of the African American Experience Fund.

WHITE HOUSE EASTER EGG ROLL

More than a century-old holiday tradition, the White House Easter Egg Roll continues each Spring on the South Lawn of the White House welcoming thousands of guests. In 2011, for the fifth consecutive year, the White House asked the National Park Foundation to produce, market and sell the official White House Easter Egg in support of the event.

This year, NPF continued its efforts to make the souvenir egg and its packaging as environmentally friendly as possible. Once again using FSC-certified hardwood for the souvenir egg and SFI-certified paperboard for the packaging, as well as a compact gift box design and vegetable oil-based inks, NPF also opted for a water-based coating for the packaging, which made the gift box easier to recycle.

As a supporting partner in the White House Easter Egg Roll, NPF had the opportunity to integrate some of its corporate supporters in the event, providing these partners with valuable visibility. For the second year in a row, NPF worked with the Coca-Cola Company to provide healthy beverages to the guests, performers and production crew. This year, Coca-Cola also expanded its support by creating and programming a sports activity zone at the event.

Acadia National
Park, ME

appreciate

Behind each national park is the story of a single person, or a small group of people, who loved a place so much, they devoted themselves to saving it so that others would have the same chance to experience its majesty. The National Park Foundation is honored to pay tribute to the individuals, foundations and corporations whose extraordinary generosity make it possible to continue the tradition of philanthropy at the core of the Foundation's mission.

corporate partners

The National Park Foundation works with partners who share our passion for the parks. They join us in creating new opportunities to support these treasured places and provide resources and expertise that propel our mission to strengthen our national parks.

Energizer

In an effort to help minimize the use of energy resources in national parks, Energizer encouraged park visitors to use alternative sources of energy. Through its “now that’s positivenergy” campaign, Energizer hosted in-park volunteer events in addition to contributing \$350,000 in cash support to national parks along with over \$35,000 in products, including solar panels, solar flashlights and batteries.

This past year marks the fourth year of the partnership between ARAMARK and NPF in support of the First Bloom program. Twenty-four national parks and their local partners participated in the 2010-11 program with the goal of engaging over 5,000 youth. To date, over 17,000 children have participated in the program and learned about plants indigenous to our national parks.

As part of USA TODAY’s commitment to a sustainable future, USA TODAY makes a donation to the Flight 93 National Memorial for every subscriber who enrolls in USA TODAY’s paperless billing program. These donations will be used to plant trees at the Flight 93 National Memorial in Shanksville, PA. USA TODAY also donates a portion of the proceeds from select national park-related special editions such as their publication commemorating the Sesquicentennial of the Civil War.

Through a multi-year, multi-million dollar commitment, UL has helped grow the National Christmas Tree Lighting into one of the most recognized holiday events of the year. A tradition that dates back to 1923 and kicks off a month-long holiday celebration on the Ellipse in Washington, DC, the National Christmas Tree Lighting includes the UL-sponsored Santa’s Workshop for kids and helpful holiday safety information for parents.

The Lowe’s Charitable and Educational Foundation is committed to supporting environmental programs across the U.S. In its first ever online community giving campaign, Lowe’s granted over \$350,000 in support to national parks. The grant money was used to support Electronic Field Trips and America’s Best Idea grants at several parks in 2011.

In an effort to get more people outside and to give back to America’s 395 national parks, The North Face teamed up with the National Park Foundation in an innovative way. As one of the inaugural participants in the launch of Facebook® Deals, The North Face donates \$1 to the National Park Foundation each time an individual checks in at one of America’s nearly 400 national parks or a The North Face retail location.

The UPS Foundation supports the National Park Foundation’s Parks Climate Challenge program, a climate change educational initiative for teachers and students, utilizing the science-rich resources of the national parks. Since 2000, The UPS Foundation has donated \$1.2 million toward the support of a variety of NPF environmental education programs, including First Bloom and Electronic Field Trips to the national parks, and the African American Experience Fund.

McNeil Consumer Healthcare has been an advocate for national parks for several years. Through its Benadryl brand, the company has encouraged consumers to get outside and experience their national parks. Innovative programs like “Race to the Moment” and “Outdoor Fundraiser” have provided unique platforms through which national parks are featured and customers are engaged.

International Paper Co. has developed a series of commemorative 100% compostable ecotainers® featuring national park images and an educational message about conservation and environmental stewardship. For each cup sold, IP donates a penny to NPF up to \$1 million.

Macy’s has been a regular supporter of the National Park Foundation over the past several years. This year, as part of their “Thank-a-Mom Movement,” Macy’s chose the National Park Foundation as one of five charities to participate in an online cause-related marketing campaign. Macy’s donated \$5 per Facebook or email card sent on behalf of each charity.

The Bank of America Charitable Foundation continues to be an educational partner with NPF, creating opportunities for high school teachers and students to connect with our national parks through park-focused curriculum and service-learning activities. To date over 4,000 students have directly benefited from the Park Stewards program; an estimated 7,000 have indirectly benefited; and more than 100,000 national park visitors have also benefited from materials and activities produced by the Park Stewards students.

Coca-Cola has a long standing history of supporting national parks. For over 40 years, the company has provided support that has helped restore trails, provide visitor education and enhance recreation opportunities. In its first “America is Your Park” campaign, Coca-Cola put a welcome spotlight on national parks across the country. The campaign encouraged people to vote for their favorite park and over 5 million votes were cast. In addition, the company continues its support of the Active Trails program, significant holiday events and recycling on the National Mall.

stewardship circle

The Stewardship Circle honors National Park Foundation supporters who make leadership gifts, generously embracing the responsibility we share as Americans to preserve and protect our parks for future generations.

CENTURY SOCIETY (\$100,000+)

Amanda and Peter Docter
Carol K. and Thomas W. Henderson
John and Barbara Nau
Sharon and Jim Weinel
The Willey Irrevocable Trust Agreement

(\$50,000 TO \$99,999)

Nancy W. Adams
Jay and Jean Kislak
James D. Pitcock
Roxanne Quimby

(\$25,000-\$49,999)

Anonymous
Leland C. and Carmen Ackerley
Al and Deeann Baldwin
Estate of William E. Barr
Edward and Amy Easton
Carole and Jeffrey Hays
Jeremy and Jacquelyn Jaech
Karen A. Johnson
Peter S. Knight and Gail Britton
Charles and Carolyn Miller
Peter and Elisa Rapaport
David and Susan Rockefeller
Elise W. and Paul B. Schmidt
John and Linda Seiter
David E. Shaw
David L. and Thelma Steward
Chris T. Sullivan
Bryan S. Traubert
Johnny and Anne Weisman

ROCKEFELLER SOCIETY (\$10,000-\$24,999)

Anonymous
Ellen S. Alberding
Norman and Diane Bernstein
Eric and Barbara Burgess
Barbara L. Curry
John and Jeanine Cushman
Bruce and Nancy Deifik
Spencer and Cleone Eccles
John and Heath Faraci
Linda J. Fisher
Myron and Connie Gordin
Brad and Pam Hemminger
Kerry and Claudia Hueston
Jeanne R. Johnson
Joseph J. Kadow
Ellen Malcolm
Marci A. Rosenfeld
Kathleen M. Shanahan
The Tom and Kathy Shannon Family

ROOSEVELT SOCIETY (\$5,000-\$9,999)

Robert and Joni Alter
Peggy and David Beamer
Nancy and Joachim Bechtle
Stephen A. Capus
Jim and Kiera Carlisle
Esther and James H. Cavanaugh
James Chadwick
Kenneth and Kathryn Chenault
Joe Crookham and Jeanie Bieri
Bruce C. and Lynn Bay Dayton
Robert J. Dole
Kirk and Barbara Dornbush
Mr. William Drake
Jeffrey Gardner

John and Marcia Goldman
Christine and Jeffrey Grohne
Ronald E. Hall
Carole and Ira Hall
Lauren and John Harnishfeger
Jerry and Maralou Harrington
Maggie M. Harris
Robert L. Harris
Verne and Judy Istock
Philip D. Jackson
Mr. and Mrs. William R. Jones
Patricia Keld
Scott and Melissa Klein
Kraig and Linda Kupiec
Mary Ann Mahoney
John and Adrienne Mars
Mr. and Mrs. William Marshall
Laurie and Thomas McCarthy
Feona and Neil Mulholland
Julie Packard
Al Ragland and Hilda Pinnix Ragland
Fred Ridley
John Robbins
Ygal and Sheila Sonenshine
Robin Tauck and Pete Romano
Michael S. Turner
Erica Ueland
Marta S. Weeks-Wulf
Peter and Hilarie Weinstock
Barry Lawson Williams and Lalita Tademy
Gary and Karen Winnick - The Winnick Family Foundation
Ralph Worthington IV
David B. Wright
Janet Wyatt

WILSON SOCIETY (\$2,500-\$4,999)

Anonymous
Lydia Anne Barnes
Edward and Catherine Bauer
Juan and Michele Benitez
Americo Cascella
John and Kristine Case
Richard A. Colyer
Mr. Arthur Cooperman
Deborah Copeland

T. David and Greta Cowart
James L. and Christine A. Dart
David and Belinda DiMarcello
E. L. Ecclestone, Jr.
Mary H. Espenlaub
Wong K. Fook
Christine M. Freitag
Lindy Fung
Tom and Carol Goss
Ernie P. Gremillion III
Nancy Hamilton
Ivan T. and Ruth Hofmann
The Estate of Christine E. Jacobs
Jim Kelley
Lynn M. Koncz
Frank W. Kozel
James D. Mack
Pamela H. Munro
Dale and Judy Nicol
Beth and Tripp O'Brien
Mr. and Mrs. James R. Paules
Catherine L. Pepe
Mr. and Mrs. John P. Prieccko
Susan K. Reed
Dante Renzulli
John J. and Charlene Roberts
John J. and Inez K. Ross
Charitable Fund of Central Carolina Community Foundation
Sampson Family Foundation
Allan P. Scholl
Stacy and Robert Schultze
Mathias Shaner
Jeff and Gwynn Sharpe
Richard and Patti Shavelson
James and Kathleen Skinner
Robert and Janet Stanton
Mr. and Mrs. Walter Stiver, Jr.
Tom and Beth Strickland
Gregory Tibbles
Patrick Van den Bossche and Beverly Burgess
The Willits Foundation

PIONEER SOCIETY (\$1,000-\$2,499)

Anonymous
David A. Acton

Timothy L. Acton
Gary Adams
Linda Adams
Marjorie Adams
Susan Aguiar
Mr. and Mrs. Carlton J. Albright
Melissa J. Alexander
Patrick Alexander
Brian Allen
James B. Allis
Anthony Ambrosio
Ann T. Anderson
Elizabeth Andros Gaston
Richard Arellanes
Sheryl Atkinson Stoll
Peter Backer
William and Jeannemarie Baker
Van and Pat Barber
Eleanor Baria
Margot W. Baron
Michael Barry
Kim and Smoky Bayless
Daniel Bayoneto
Mary L. Beall

Mr. and Mrs. Frank M. Bell, Jr.
Rett and Michelle Benedict
Mark and Elizabeth Benguerel
Gary and Yvonne Benjamin
Roger and Judith Benson
Ra'anana Ben-Zur
April P. Bernard
Robert Bernasconi
Hetnarski Family
Brian and E. Berner
Howard and Gwen Bethel
Kenneth A. Betts
Bruce Bevan
George and Sue Birdsong
Sherri Bishop
Denise L. Bittel
Patricia D. Bivona
Rebecca Blair
Peter Blitzer

Robert H. and Eloine M. Bolton
William D. Bone
Mrs. Charles Bookwalter
Leslie F. Boswell
Nicholas Botta
Timothy and Susan Bottoms
Doris E. Bouwensch
David Bradford
James Bradley
Wilson R. Bradley
Judith J. Bragg
Jerome and Barbara Braidic
Roy Bramm, Jr.
Kenneth and Cheryl Branson
Joseph Brescia
Michael J. Breslin
Susan Brewster
Jennifer and Jeffrey Bridges
Vicki J. Bridges
Donald and Beverly Brinckman
Jeffrey R. and Lisa Brown
Terry and Maria da Gloria Brown
Timothy and Libby Brown
Mr. Jeffrey H. Brozyna
Ms. Margaret K. Bruce
Kenneth and Karen Buchi
The Honorable George W. Bush and Mrs. Laura W. Bush
Patricia A. Cabrey
Ms. Denise H. Calore
Celeste Calvito
William and Donna Campbell
Laura Carns
Diane M. Carsia
Ms. Dolores Carver
Ruth Charbonneau
Robert E. Chevalier
Christopher Chicoskie
Barbara Jo Childs
Steven L. Chisler
Eric A. Chitambar
Christopher R. Chubb
Vin Cipolla and Celine McDonald
Sally T. Clair
Craig and Sally Clayton
Benjamin Coates
Howard Cohen
Jeffrey Cohen
Jeffrey and Ellen Cohen
Miles J. and Cheryl Cohen
Michael Coke
Carolyn E. Coleman
David E. Collins
Jeffrey L. Contini
Mr. James P. Cooney
Shirley W. Cooper
Jeanne C. Cordes
William and Linda Cornell

Marci Rosenfeld

Marci Rosenfeld is a longtime national park enthusiast and member of the Stewardship Circle. Over the years, she has visited the national parks with many of the most important people in her life including her closest friends and family. Her memories include camping in the Great Smoky Mountains, white water rafting in the Grand Canyon, and viewing the dramatic sunsets in the Tetons and Yellowstone. Marci states, "the national parks have allowed me to share incredible experiences with those I care about the most."

Timothy and Jeannie Coss
S. Christopher Costa
Kevin and Renee Cox
Kenneth Craig
Daniel J. Creston
Ms. Martha Crothers, Ph.D.
Ronald W. and Shana Crouch
Mr. and Mrs. Richard D. Curb
Randy and Laura Curtis
Lou and Christy Cushman
Robert Daly
Susan Dando
John and Ginny Dant
Paul L. (Lew) Davies
Bill and Judy Davis
Jack and Connie Davis

Karen R. Davis
Igor and Keiko Dawid
Erik and Meghan de Bruijn
Pam and Warren Dean
Dale and Barbara Deist
Clement J. Deliso, Sr.
John H. Demmler
David DeRousse
Dr. Peter Dezendorf
Lawrence Dietrich
Mr. Robert M. Dively
Eric and Rosalina Domin
Elisabeth B. Donahue
James K. Donnell
Glenn and Karen Doshay
Suz Drgon and Doug Beach

Dale and Judy Nicol

Dale and Judy Nicol have been generous supporters of the National Park Foundation since 2006 when a park ranger at Mesa Verde NP told them about NPF's work. They refer to the national parks as the "crown jewels" of our country and every time they visit a new park it becomes their latest favorite. They support NPF because they want to help keep the parks for everyone's enjoyment and believe that NPF knows where their gifts will have the most impact. They have traveled to many parks across the country and hope to visit some of our Alaskan parks in the near future.

John R. Dunbar
Dayton and Dianne Duncan
Cas Dunlap
Michael and Phyllis Dunmire
Harry and Valentine Dutchyshyn
Jacqueline Dyer and Keith Hammonds
Dr. and Mrs. Walter E. Eck, M.D.

The Edelman Family
Barry R. Edwards
Mrs. Paulette Ehn
Monika Ehrman
Martin Elias
Andy Elisburg
Mr. Christopher Elkus
Jennifer and Toby Elliott
Mr. Gregory A. Ellis
Michael Ellis
Douglas W. Elmendorf

Beth Ely
Randy and Cathy Emanuelson
Major Ruth Ernst
Don and Brenda Everett
Frank Ewasyshyn
Dan and Shawna Fagbuyi
Mr. and Mrs. John Farley
Danah H. Fayman
Joseph L. Feigenbaum
Michael E. Fields
P. Cole and Robin F. Finegan
Susan Finn
Ms. Lucia S. Flewares
Barbara J. Foote
Caroline A. Forgason
Gregory J. Foss
Susan Fraker
David R. Frankenfield
Michele Freed
Daniel and Leah Frye
Mahlon and Christine Fuller
Mark J. and Christine Fuoss
Ms. Anne-Marie Gabor
Peter J. Gallagher
John D. Galligan
Regan and Billy Gammon
Chip Ganassi
William B. Gannett
Robert and Marlene Garnett
Deborah S. Gartenberg
Catherine Gero
Col. Randall and Celina Gilhart
John and Frances Gleeson
Charles E. Glessner
Mr. Robert Glodowski
Florence F. Goodyear
Alex Gorsky
Jack A. Grandcolas
David Grant
Mr. and Mr. Edward J. Grant
Michael Greenstone and Katherine Ozment
James and Sara Gregory
Mr. Jeff B. Griffin
Doris J. Gronlund
Robert and DeOnne Gronlund
Major Michael J. Gunther
Robert and Ellen Gutenstein
Bruce Guthrie
Michael and Donna Guthrie
Gregory Haack
Judy K. Hall
Dr. Susan Hall
Craig Halterman
Jim W. and Diane Hamilton
Regina Hamm, C.P.A.
Captain Joan R. Hankey, USN
Frank D. and Tina Hanzlik
Aaron Hark

Ken Harrison
Dorothy Hartman
Ellen E. Hausler and Richard M. McGonigal
Ms. Carol A. Hawke
Jeff Hawkins and Janet Strauss
Agnes Hayden
Tim and Cheryl Hayden
Antoinette G. Hayek, M.D.
Heins Family
Marian S. Heiskell
Paul Henkart
Laurette K. Herman
Victor A. Herman
Cheryl Dusiczko Hettman
Ann Hill
John and Grace Hill
Richard D. Hill and Lara E. Foote
David and Elizabeth Hilton
John Ernest Hodgins
Jennifer and Geoffrey Hoff
Bonnie Hoffman
Leroy and Patti Holt
Jon and Elizabeth Holzheimer
Melinda S. Honcoop
Michael and Nancy Honkomp
Richard B. Hopper
Ms. Linda Horak
Henry H. Hoyt
Scott and Ria Hudson
F. Lois Hug
Richard and Regina Hunsaker
J. Reid Hunter
Vernon and Kristin Hurst
Carrie Hutchinson
Charles and Dominique Inge
Judy G. Jackson
Mr. William H. Jackson
Lois Jarvinen
Kenny and Susie Jastrow
Donald M. Jaycox
Jerrol D. Jennings
Timothy and Susan Jensen
Eric Johnson and Kathleen Minadeo Johnson
Lcdr. Laurie L. Johnson USN RET
Dr. Philip T. Johnson

Sheryl Johnson
Thomas Johnson
Meredith Jones-McKeown
James Jones
Edward Jordan
Philip and Christine Junker
John and Zena Kapelan
Robert Karp
Glenn Kashurba
Anna Mae and Robert Kass
Mr. Alvy Kelly
Duane Kelly

T. Patrick Kelly
David and Darcie Kent
Sungsook Kim
King Family Foundation
Gwendolyn S. King
Mr. and Mrs. Hank Kinzey
Dr. Carol F. Kirchhoff
Dean Klopp
Randolph H. Knarr, USAF (Ret.)
David L. Knutson
Jeffrey and Gail Kodosky
William L. and Ann Koelling

Energizer

Energizer is committed to helping preserve our most precious landscapes, historical sites and cultural treasures for generations to come. During National Park Week, Energizer showed campers at the Grand Canyon ways that they can use alternative energy resources to power their camping and other equipment. In addition, it hosted a clean-up event at the park. Following that event, Energizer hosted public volunteer events at six other national parks across the country. The projects included everything from removing invasive plant species to restoring trails and picnic areas.

Liz and Mike Kohler
Sherry A. Koontz
John and Penny Kramer
Kenneth F. Kraus
Sandra Krause and Bill Fitzgerald
Jeffrey Krauss
Mr. David P. Krustch
Thomas and Wendy Kuhn
Gregory A. Lacey
David K. Lamb
Jeffery A. Lammers
Jean Lancaster
Michael and Hollis Landauer
Mr. and Mrs. Gary P. Latendresse
Marta Jo Lawrence
Ruth and Bill Lee
Mr. Steve Leventis
Rachel Levine
Dennis F. Liegey
Kian-Tat Lim
Lisa Linden
Mrs. Helen L. Little
Todd M. Little
Mary E. Lonien
Mr. Vincent Loughran
Catherine S. Lowder
Elena Lozano
Mr. Alexander J. Luther
Thomas O. Malcolm
Linda Manry
Mr. and Mrs. Frank P. Marckisotto
Kam Mar-Havill and Ted Havill
Katherine A. Marshak
Nicholas and Louella Martin
Charitable Fund of the Community Foundation of North Texas
Quinton Martin and Bettina Bell-Martin
Deinse Martorana
Lt. Col. James A. Masserano, RET
Harry Mathis
Wayne C. Mathisen
Mildred Roy McElligott
Francis H. McAdoo
Kathleen L. McCarthy
George E. McCown
James McCoy
Thomas and Jessica McCraw
Robert S. and Deborah McCulloch
Ms. Peg McDermott
Adam R. McDonough
Richard M. McGonigal and Ellen E. Hausler
Joseph and Sandra McNally

John and Christine Meadows
George and Ann Mech
Kim and Carolyne Megonigal
Herman Mellott
Paul S. Micallef
Gene and Sue Mickey
Peter G. and Carolyne Milan
Christopher D. Miller
Mark Dale Miller
James and Lillian Mitchell
Linda A. Mitchell
Susan W. Moore
M. Aileen Morningstar
William and Jane Mosakowski
Andrew Moyer
Jessica A. Murphey
Dave and Cyndi Nape
Gabrielle U. Napolitano
Ms. Eunice Nasri
Howard and Maryam Newman Family Foundation
Dorothy Nielson
Scott A. Norwell
John K. Notz, Jr.
S. Joseph and Laura O'Keeffe
Suzanne Olbricht
David Omara
George D. and Abby O'Neill
Dr. Victor and Natalia Onufrey
John and Rita Ousterhout
Dr. Robert W. Overman
The Oxholm Family
Ms. Teddi J. Ozmun
Stanley C. Pace
Sean Padgett
Arnold D. Palmer
Mike Paradis
Elita M. Park
The Parker Family Foundation
Diane Williams Parker
Mr. and Mrs. Charles Parkhurst
Debra and Allen Parmet
Andrew Partin
Patrick Pauken
Charles S. and Shawn A. Peck
David A. and Helen Penrod
Jeffrey G. Pepper

The Legacy Society

The National Park Legacy Society recognizes those individuals who have included the National Park Foundation in their estate plans. If you have included NPF in your will or through other estate plans, please let us know. We would like to thank you and include you as a member of the National Park Legacy Society. To learn more about how you can make a planned gift to the National Park Foundation, please contact us at donorservices@nationalparks.org or via phone at 202.354.6472.

Scott and Jessie Bergman
Walter and Monica Buzzetta
Julie B. Cady
John C. Fairval
Ira and Janet Gelfman
H. J. and Jane Goichman
Gerald and Helen Grady
Barbara Hanka and Daren Striegel
Evan and Karen Harolds
Leonore and James Hogg

Amy P. Isaacs
Harold Kelley
Gaye Kinkopf
Virginia L. Mouw
Byron and T. Louise Peebles
Richard and Carlile Schneider
Leo W. and Nancy Lee Skinner
Steven M. Timian
Ronald M. Tollison
John and Karen Tyler
Cheryl K. Wilfong

Alan K. Percy, M.D.
Alexander Perlin
Michael and Michelle Perschbacher
Jill Peterson
Ms. Elaine M. Petouhoff
Raymond A. Petruch
Dr. Jeffrey C. Poole
Janet M. Porter
Cornelis and Robin Potharst
Beth Potter
Michael A. Preston
Linda Price
The Pritzker Pucker Family Foundation
Vin and Caren Prothro Foundation
Jill A. Ptacek
David and Edlyn Pursell
William H. and Nancy Rackoff
Alex G. Randow
Michael S. Rankin
Venoodhar and Madhuri Reddy
Pamela Reese
Steve Renehan
Joy and Jordan Renner
Donald and Jenifer Reynolds
Frank J. Ricco
Brenda Richardson
Tim Richmond
Mr. and Mrs. John A. Rider
Ms. Betty-Jean Rieders
George A. Riehle
Donald L. and Mary Ritzenthaler
Lori Roe
Henry Roemmich, Jr.
James and Sandra Rogers
William Ronan
Christine M. Rongone
Thomas M. Rosato
Ms. Mary L. Rosencanz
Bill and Erin Rouse
Donald and Joyce Rumsfeld
David and Sandra Ruppert

Nancy Ruskin
Elaine Sagers
B. S. Sanchez and Robert Haverkamp
Donald L. Sanneman
Mahadev and Deborah Satyanarayanan
Paul K. Sawyer
Rob and Beth Saylor
Thomas Scanlan
George Schaaf
David A. Schatzki
Mr. Ralph G. Schmitt and Ms. Kathleen O Shaughnessy
Thomas Schrantz
Jaclyn D. Schroeder
Barbara L. Schuler
Peter Schwartz
Terry Scott
A.J. and Linda Scribante
Curtis Scribner
Marilyn N. Seagears
Carole B. Segal
Claudine Seitz
Steven Seitz
Martha E. Sessums
Lonnie Sevier
Joann Boden Shaffer
Tracy L. Shaffer
Faisal Shah
Cynthia and Stephen Shaw
Joseph Shen
Willis W. Shenk
Shrinath and Arundhati Shenoy
Ray and Kim Shine
Ms. Alice Shipley
Susanne E. Shore
Josephine Shuman
Sonya Sigler
Mark and Cindy Slane
Mr. and Mrs. Bud Smail
Susan E. Smiley
Bruce A. and Elizabeth Smith
Geraldine Smith
Scott Smith and Beverly Achey

Michael and Joan Snader
Mrs. Betty Lou Snyder
Howard Solot
Michael Solot
Lynn D. Sorensen
Peryl and Ken Sorensen
Jerry L. Spangler
Kenneth and Frances Spielman
Christine and Stephen Sponagle
John and Sally Sroka
James and Pam Starr
Dianne C. Steimling
Karen D. Stelling
Jeff Sterling
Frances W. Stevenson
Ralph E. Stouffer, Jr.
Ralph and LaVonne Stouffer
Sam and Gretchen Strausbaugh
Jack and Jean Strobel
Dan and Laurie Sullivan
Daniel Sullivan
Edward W. and Elizabeth Sullivan
Amanda Sutter
Perry R. Swanson
Julie Swatek
JoEllen Sweet
Timothy D. Swindle
Les and Mary Szivos
Armand and Jean Talignani
Jason Tamulonis
Kirk and Kelly Tattersall
Tom and Judy Taylor
Joan Teichart
Warren Tewes
Christian Thiim and Sumana Yeturu
Edward Thompson
Susan D. Thompson
Martha Thurber and Dena Willmore
Patricia A. Tietbohl and Douglas A. Romich
Stephen and Linda Tillinghast
Joseph H. Timko
Keske Toyofuku
Robert and Ann Trauscht
Antoinette Trembinska and James Abry
Mr. and Mrs. James Tucker
Susan Tucker
Knox W. Tull, Jr.
John Turcik
Mr. Hubert E. Twigg, Jr.
Margaret M. Tyler
James and Patricia Tyng
Jesse U. Underwood & Family
Mr. Brian Uniacke
Richard Urell
Charles Varsel

Mr. and Mrs. James S. Vastine
William H. and Jane Vaughan
Dr. Lelia Vaughan
Judy M. Vetter
Peter G. Vincent
Mr. Karl E. Voigt
Sheila F. Von Euer
Barnabas Vorreiter
David and Lisa Walker
Linda Walker
Michael and Lori Wallach
Steve and Amy Waranauskas
Michael and Susan Watson
Mr. Frederick Weis, Jr.
Kathy Wellbrock
Kim West
Scott and Laurie West
Mr. and Mrs. Harold J. Whartnaby

Doug and Kerri White
Kay E. White, Ph. D.
Todd and Lisa White
Paul L. and Gail Whiting
Jeffrey Wieder
Paula Wiiken and Howard McEwan
E. Andrew Wilde
Mr. Robert L. Willey
Debra J. Williams
James and Regina Williams
Gregory A. Willisson
Larry L. Wilson
Mr. Ralph L. Wingrove
Jerry and Anita Wiseman
Alex Withers
Lawrence Wolf
Mr. and Mrs. Robert W. Yeager
Gordon S. Young
Linda Young
Mr. Richard S. Young and Ms. Bonnie Beamer
Mr. Roland F. S. Young
Edward and Cynthia Yu
Marlene Yurkovich

Anne L. Zacharias
Mrs. Dolores Zimmerman
Mr. Ronald Zuckerman
Hugh M. Zumbro

ORGANIZATIONS (\$10,000 OR MORE)

A&E Television Networks
The Ahmanson Foundation
Anonymous
The Anschutz Foundation
ARAMARK
ARAMARK Harrison Lodging
ARAMARK Sports & Entertainment Kalaloch Lodge
ARAMARK Sports & Entertainment Sol Duc Springs Resort
Bailey Charitable Trust
The Bank of America Charitable Foundation, Inc.
The Capital Group Companies Charitable Foundation
Checks In The Mail, Inc.
Citizens Business Bank
The Coca-Cola Company
The Coca-Cola Foundation
Concurrent Technologies Corporation Foundation
The Davey Tree Expert Company
Delaware North (DNC) Park and Resorts at Yosemite, Inc.
Disney Worldwide Services, Inc.
EarthCam, Inc.
Energizer Battery, Inc.
Estate of Douglas Van Der Linden
Evelyn and Walter Haas, Jr. Fund
Expedia, Inc.
Fairmount Minerals Foundation
The Fernandez Pave the Way Foundation
Fidelity Charitable Gift Fund
Ford Motor Company
Frank J. and Sylvia T. Pasquerilla Foundation
GE Foundation
Google, Inc.
Grand Canyon North Rim LLC
Greater Houston Community Foundation
Guest Services, Inc.
H & K Group
Hard Rock Cafe International
Harland Clarke
Hawthorn PNC Family Wealth
Hearthside Food Solutions, LLC
Inner Spark Foundation
Just Give

AAEF GALA SUPPORTERS

GOLD \$25,000

World Wide Technology, Inc.

SILVER \$10,000

The Coca-Cola Company
National Park Foundation
PG&E Corporation
The Walt Disney Company

PATRON \$5,000

Bridgewater Interiors
Kenneth and Kathryn Chenault
Engineering Systems Consultants, Inc. (ESC)
Carol and Tom Goss
Phyllis and Ernest Green
Guest Services, Inc.
Carole and Ira Hall
Donna and Bill Harper
Glenda Newall and Robert L. Harris
Bettina and Quinton Martin
Harriet and Yves Michel
Morgan Stanley Smith Barney
Musco Lighting
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
Progress Energy
Hilda and Al Ragland
RLJ Equity Partners
Lori and Rutledge Simmons
Cassandra and Rodney Slater
Turner Construction
Verizon Foundation
Wells Fargo Social Responsibility Group
Lalita Tademy and Barry Lawson Williams

SUPPORTERS \$2,500

Principal Financial Group, Inc.
R. Lucia Riddle
Janet and Robert G. Stanton
Toyota
Washington, DC Martin Luther King Jr., National Memorial Project Foundation, Inc.

CONTRIBUTORS

\$250- \$1000

African American Civil War Memorial Freedom Foundation
John P. Case
Bruce Fears
Gwendolyn S. King
Thomas Moorehead

Underwriters Laboratories

Since 2008, Underwriters Laboratories (UL) has been the premier sponsor of the National Christmas Tree Lighting held each December in President's Park in Washington, DC. Thanks to UL's support, the event co-presenters, the National Park Foundation and National Park Service, have been able to grow this long-standing holiday tradition into one of our country's most popular holiday celebrations. Now broadcast on public television stations throughout the country, millions of Americans tune-in to watch holiday performances from internationally known artists and the ceremonial lighting of the National Christmas Tree by the President of the United States.

Kinsley Construction, Inc.
Kongsberg Defense Corporation
L.L. Bean, Inc.
Lowe's Charitable and Educational Foundation
Macy's, Inc.
McNeil Consumer Healthcare
Merrell
Merrill Lynch Co., Inc.
Morgan Stanley Smith Barney
Motive Club LLC
Motorola Foundation
MUSCO Lighting
National Parks Conservation Association
Network for Good
The North Face
Ochiltree Foundation
Ogletree, Deakins, Nash, Smoak & Stewart, PC
Olympus Imaging America Inc.
Pacific Gas & Electric (PG&E) Corporation
Pfizer, Inc.
The Pittsburgh Foundation
PNC Bank Corporation
Poppystone Foundation
The Pritzker Traubert Family Foundation
Range Resources-Appalachia, LLC
RealNetworks Foundation
Reckitt Benckiser
RLJ Equity Partners
Roy A. Hunt Foundation
Santa's Best Craft, LTD.
Seven Springs Mountain Resort
Sherwin-Williams Company
Shirley Ann Boberg Charitable Remainder Unitrust
Spencer F. and Cleone P. Eccles Family Foundation
Steven Singer Jewelers
Turner Construction Company
Underwriters Laboratories, Inc.
Unilever
United Nations Foundation
The UPS Foundation
USA TODAY
Wells Fargo Social Responsibility Group
Williams Brothers Construction Company
Windom Fund
World Wide Technologies, Inc.
WSDC Foundation
Xanterra South Rim, L.L.C.
Xanterra Zion, Bryce Canyon, & Grand Canyon Lodges
Yawkey Foundation

WORKPLACE GIVING AND MATCHING GIFT ORGANIZATIONS (\$1,000 OR MORE)

Aerojet Employee Giving Program
America's Charities
Azpac Matching Gift Program
BD Matching Gift Program
Boeing Gift Matching Program
The Capital Group Companies Charitable Foundation
Chevron Employee Giving Program
Chevron Matching Gift Program
The Chubb Corporation
The Coca-Cola Company Matching Gift Program
Dell Inc.
Deutsche Bank Americas Foundation Matching Gift Program
ExxonMobil Foundation Matching Gift Program
Freddie Mac Foundation
GE Foundation
Global Impact
HP Employee Charitable Giving Program
IBM Corporation Matching Gift Program
IBM Employee Services Center
Illinois Tool Works Foundation
Johnson & Johnson Family of Companies Matching Gift Program
Local Independent Charities of America
Macy's, Inc.
Merck Partnership for Giving
Microsoft Matching Gift Program
Motorola Foundation
Network for Good
Oracle Corporation
Pfizer Foundation Matching Gift Program
Qualcomm Matching Gift Program
Spencer Foundation
Textron Matching Gift Program
Truist Workplace Giving Program
Unilever
United Way of Central New Mexico
United Way of Greater Los Angeles
Verizon Foundation
Wells Fargo Foundation

supporting THE parks

Your gift to the National Park Foundation helps ensure that our national parks remain vital and relevant for future generations.

THE STEWARDSHIP CIRCLE

- **Pioneer Society**
\$1,000-\$2,499
- **Wilson Society**
\$2,500-\$4,999
- **Roosevelt Society**
\$5,000-\$9,999
- **Rockefeller Society**
\$10,000-\$24,999
- **The Century Society**
\$25,000 and above

Recurring Gifts Increase the impact of your support for the National Park Foundation by establishing a monthly recurring gift. Join our faithful supporters who demonstrate their year-round commitment to parks with regular, ongoing gifts via an electronic charge to a credit or debit card.

Matching Gifts Over 80 organizations matched their employees' contributions to NPF last year, doubling and sometimes tripling the impact of every single dollar. To find out if your employer offers matching donations, check with your personnel office.

Workplace Giving Help support the parks by designating NPF in your workplace giving program. Each year, NPF benefits from campaigns by the United Way, the Combined Federal Campaign (CFC #11252) and many other payroll-deduction programs. Contact us for more information on how to support the parks through your workplace campaign.

Tribute Gifts Pay lasting tribute to a loved one or commemorate a family milestone by making a gift to the national parks. We will send a personal card to your designee to recognize your gift.

Planned Giving Establishing a legacy gift for NPF now will benefit the national parks for years to come. It can help some donors realize tax advantages or safeguard assets. NPF offers many planned giving vehicles and recognizes legacy donors as members of the National Park Legacy Society. For more information, visit nationalparks.org or contact a planned giving professional at donorservices@nationalparks.org or via phone at 202.354.6472

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 NPF. To learn more about the range of gift-giving options, please contact us at donorservices@nationalparks.org or via phone at 202.354.6470.

financial summary

STATEMENTS OF FINANCIAL POSITION AS OF SEPTEMBER 30

	2011
Assets	
Cash and Cash Equivalents	11,178,619
Investments, at Market	63,128,985
Accounts and Other Receivables	122,983
Prepaid and Deferred Expenses	95,530
Pledges Receivable (Net)	3,392,987
Furniture and Equipment (Net)	27,931
Conservation Property	37,777
Funds Managed as Agent for Others	18,243,402
Total Assets	96,228,214
Liabilities and Net Assets	
Accounts and Other Payables	1,278,626
Grants Payable, Net	532,469
Funds Managed as Agent for Others	18,243,402
Total Liabilities	20,054,497
Net Assets	
Unrestricted	24,985,331
Temporarily Restricted	41,310,807
Permanently Restricted	9,877,579
Total Net Assets	76,173,717
Total Liabilities & Net Assets	96,228,214

STATEMENTS OF ACTIVITY FOR THE 15-MONTHS ENDED

SEPTEMBER 30, 2011

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenue and Support				
Contributions and Gifts	6,688,167	9,809,292	2,500	16,499,959
Contributed Property, Goods and Services	445,975	603,717	-	1,049,692
Litigation Settlement Contributions	-	5,130,319	-	5,130,319
Federal Grants and Contracts	58,903	30,000	-	88,903
Management and Other Income	1,594,337	414,524	-	2,008,861
Net Assets Released from Restriction - Satisfaction of Program and Time Restrictions	11,032,064	(10,976,064)	(56,000)	-
Total Revenue and Support	19,819,446	5,011,788	(53,500)	24,777,734
Expenses				
Program Services				
Program Grants	6,251,194	-	-	6,251,194
Program Support	5,233,240	-	-	5,233,240
Total Program Expenses	11,484,434	-	-	11,484,434
Supporting Services				
General and Administrative	3,938,080	-	-	3,938,080
Fundraising	2,692,895	-	-	2,692,895
Total Expenses	18,115,409	-	-	18,115,409
Changes in Net Assets from Operations	1,704,037	5,011,788	(53,500)	6,662,325
Non-operating Activity				
Investment Income	1,723,327	2,037,283	-	3,760,610
Changes in Net Assets	3,427,364	7,049,071	(53,500)	10,422,935
Net Assets, Beginning of Year	21,557,967	34,261,736	9,931,079	65,750,782
Net Assets, End of Year	24,985,331	41,310,807	9,877,579	76,173,717

During 2011, the National Park Foundation changed its fiscal year to the period October 1 through September 30. As a result of this change, the financial reports presented reflect the 15 month period beginning June 30, 2010 and ending September 30, 2011.

**NATIONAL PARK
FOUNDATION**

The Official Charity of America's National Parks

1201 Eye Street, NW • Suite 550B • Washington, DC 20005 • 202.354.6460

www.nationalparks.org