

2019

ANNUAL REPORT

National
Park Foundation

Chartered by Congress in 1967, the National Park Foundation (NPF) is rooted in a legacy that began more than a century ago, when private citizens took action to establish and protect our national parks. Today, the National Park Foundation proudly carries on that tradition as the only national nonprofit whose mission is to directly support the National Park Service (NPS).

The Foundation was founded on, and continues to embody, core values that reflect an unwavering commitment and connection to our national parks.

Denali National Park & Preserve

OUR LEADERSHIP

OCTOBER 1, 2018 TO SEPTEMBER 30, 2019

PRESIDENT & CEO

Will Shafroth
WASHINGTON, DC

BOARD OF DIRECTORS

The Honorable David Bernhardt
U.S. SECRETARY OF THE INTERIOR
WASHINGTON, DC

Bryan Traubert
CHAIR
CHICAGO, IL

William O. Hiltz
VICE CHAIR
NEW YORK, NY

David Vela
SECRETARY, EX-OFFICIO DIRECTOR (CURRENT)
WASHINGTON, DC

P. Daniel Smith
SECRETARY, EX-OFFICIO DIRECTOR (FORMER)
WASHINGTON, DC

Rick James
TREASURER
AUBURN, IN

Cynthia Fisher
ASSISTANT SECRETARY
NEWTON, MA

Rhoda Altom
SEATTLE, WA

Patricia Arvielo
TUSTIN, CA

Al Baldwin
NEWPORT BEACH, CA

Austin Beutner
LOS ANGELES, CA

Thomas Brown
NORTH REDINGTON BEACH, FL

Karen Swett Conway
BOSTON, MA

Steven A. Denning
GREENWICH, CT

Randi Fisher
SAN FRANCISCO, CA

Tom Goss
DETROIT, MI

Andrea J. Grant
BOULDER, CA

Stephen L. Hightower
MIDDLETON, OH

Orin S. Kramer
ENGLEWOOD, NJ

Susan LaPierre
VIENNA, VA

John L. Nau, III
HOUSTON, TX

Brien O'Brien
CHICAGO, IL

Robert S. Rivkin
CHICAGO, IL

Melinda Stearns
SANTA ANA, CA

Melani Walton
SCOTTSDALE, AR

Gregory Weingarten
LOS ANGELES, CA

OUR MISSION

As the official nonprofit partner of the National Park Service, the National Park Foundation generates private support and builds strategic partnerships to protect and enhance America's national parks for present and future generations.

OUR VISION

Inspiring all people to connect with and protect America's national parks.

NATIONAL COUNCIL

Rhoda Altom
CO-CHAIR
SEATTLE, WA

Randi Fisher
CO-CHAIR
SAN FRANCISCO, CA

Ellen Alberding
CHICAGO, IL

Dawn Arnall
ASPEN, CO

Nancy Bechtle
SAN FRANCISCO, CA

Martha Bernadett
ROLLING HILLS, CA

Susan Byrd
SAN FRANCISCO, CA

Darrell Crate
SOUTH HAMILTON, MA

Linda J. Fisher
WASHINGTON, DC

Mark Headley
BERKELEY, CA

Ellen Malcolm
WASHINGTON, DC

David Marchick
WASHINGTON, DC

Quinton Martin
ATLANTA, GA

Cindy Miscikowski
LOS ANGELES, CA

Scott Moore
OMAHA, NE

Barbara M. Neal
CHICAGO, IL

Winifred Ohrstrom Nichols
MCLEAN, VA

Dean & Kathleen Rasmussen
SIMI VALLEY, CA

Kevin & Winifred Reilly
BATON ROUGE, LA

Karen Skelton
SACRAMENTO, CA

Cody Smith
ENGLEWOOD, CO

Lucas St. Clair
HAMPDEN, ME

Louise Stephens
SAN FRANCISCO, CA

Sarah Stephens
SEATTLE, WA

Mary Jo Veverka
BETHESDA, MD

Janet Molina Watt
LONG BEACH, CA

MANTAPHOTO /ISTOCK

MESSAGE FROM THE PRESIDENT & CHAIR

Will Shafroth | President & CEO, National Park Foundation
William O. Hiltz | Incoming Chair, National Park Foundation

As we head into a new decade, the National Park Foundation's outlook for the future is bright and its ambitions are big, thanks in no small part to the support of hundreds of thousands of people – the growing community of national park champions invested in conserving and enhancing our national parks for future generations.

Ultimately, our success and impact reflect the commitment of so many people whose energy, ideas, and financial support make possible the innovative work we do on behalf of our national parks. The National Park Foundation is thankful for the support of our many donors and corporate partners, and the engagement and contributions of its board of directors, with a special acknowledgment to outgoing board chair Bryan Traubert whose leadership guided the Foundation during the past two years.

Among the Foundation's most important accomplishments in 2019 was the acquisition of Dr. Martin Luther King, Jr.'s two homes in Atlanta. These historic places, so important to the nation's civil rights movement, will be forever under the stewardship and care of the National Park Service, making these lessons of history more accessible to us all. We owe a debt of gratitude to the Fund II Foundation and the vision of its president, Robert F. Smith, for making this possible. The Foundation and National Park Service accomplished this feat because of our close partnership with the King Center and the estate of Coretta Scott King, and our shared purpose to ensure that the legacy of Dr. Martin Luther King, Jr. endures.

Philanthropist David Rubenstein's ongoing investment in our national parks is both preserving American history and enhancing visitor experience at a number of iconic park sites dedicated to our American democracy. Most recently, his

generous support was responsible for repairing and upgrading the elevator at the newly reopened Washington Monument, and he has committed to restore and improve exhibit space at the Jefferson Memorial – a tremendous gift, and emblematic of David's practice of patriotic philanthropy.

Thanks to the timely support of the George S. and Dolores Doré Eccles Foundation and the National Park Foundation's partnerships with our friends at the Trust for Public Land and Zion Forever, the iconic Zion Narrows trail is protected in its entirety, ensuring that visitors to Utah's Zion National Park will always be able to enjoy this remarkable place.

The Foundation is also proud to have worked with Jessamine County and the American Battlefield Trust to stand up Camp Nelson National Monument in Kentucky, the site of a recruitment and training center for African American soldiers during the Civil War. On this small landscape resides a remarkable and untold piece of American history. Through the Foundation's work, this place will be restored, and the story told for all to hear and appreciate.

As it looks to the future, the Foundation understands the need to actively engage the next generation of national park stewards. The National Park Foundation connected more than 275,000 kids and adults to parks in 2019 through school field trips, service corps and volunteer projects, and fellowships – all driving towards the goal of growing a community of national park champions who experience and care about these treasured places.

Thank you for the energy and commitment you bring to our national parks now and in the future.

MESSAGE FROM THE DEPUTY DIRECTOR

David Vela | Deputy Director
Acting with the Authority of the Director, National Park Service

The National Park Service preserves and protects our nation's most special places and the stories they contain.

My own National Park Service story began in the Youth Conservation Corps, which prepared me for my first seasonal park ranger job, and ultimately a career in public service. Having the opportunity to work in our national parks – from the missions of San Antonio where I learned so much about my own Latino heritage to my current role as deputy director of the National Park Service in the nation's capital – has truly been a blessing.

National parks capture and reflect our indelible American identity, and through them we not only connect with ourselves and one another, but we also embrace the world, as increasing numbers of international visitors are drawn to experience our stunning park landscapes and our shared history and heritage.

Throughout the National Park Service's history, people like you and I have come together to affirm that these varied landscapes and diverse historical and cultural landmarks are priceless and must be protected for future generations. That requires active collaboration and innovative partnerships. Whether leveraging philanthropic funds or building capacity for parks, the National Park Foundation provides a proven and trusted leadership voice in a growing community of national park champions.

I'm especially proud of the partnership with the National Park Foundation that formally brought into the National Park Service the homes where Dr. Martin Luther King, Jr. was born and where he and Coretta Scott King raised their family. We are honored to have worked side by side with the National Park Foundation, the King family, and the Fund II Foundation to achieve what otherwise might not have been possible. The National Park Service, with its expertise in

historic preservation and interpretation, is committed to ensuring the King family legacy is shared and made accessible to all.

As the National Park Service embarks on its second century of service to the

American people, I encourage you to continue to find your park. I promise you it will be well worth the journey, and if your park experience is anything like mine, you'll discover something about yourself – your voice – in a story we all share.

"National parks capture and reflect our indelible American identity"

OUR IMPACT AND REACH

OUR AMERICAN INHERITANCE

National parks belong to us all. With every generation, Americans across all walks of life have done their part to protect this glorious heritage. Naturalists, conservationists, and ordinary citizens have come together to preserve pristine lands and historical sites. Philanthropists, foundations, and corporations have given generously to support our parks and enhance the visitor experience. Local communities have rallied to help sustain the natural wonders in their own backyard.

And, for more than 50 years, the National Park Foundation has played a vital role in generating philanthropic support for parks and mobilizing people to accomplish extraordinary things for the benefit of these remarkable landscapes, and the history and heritage we all share.

While philanthropy provides the means to protect what is priceless, people and partnerships drive impact on the ground. To inspire people to connect with and protect America's national parks, we work together as a growing community of national park champions.

PROTECTING OUR TREASURES

National parks encompass vast landscapes, seashores, mountains, rivers, deserts, and hundreds of historical and cultural sites. In all, they cover an area larger than the state of New Mexico. Protecting these places is truly a monumental undertaking, and we are invested in their success now and in the future.

CONNECTING PEOPLE TO PARKS

Our national parks connect us to nature, our history and heritage, and to ourselves. They tell the story of who we are, and hold the potential to engage and inspire a new generation of park stewards, introducing them to parks as places of learning, community, volunteerism, and service.

ENHANCING THE VISITOR EXPERIENCE

Personal and powerful, visitor experience is the winding wilderness trail you hike with your family, the more complete historical interpretation you come to understand from a ranger, and the inspiration you feel at a national park where, for the first time, you see your own experience reflected in a larger American story. Enhancing the visitor experience is essential to cultivating a deeper appreciation of our shared landscapes, history, and heritage.

PRESERVING HISTORY AT PULLMAN NATIONAL MONUMENT

Residents of Chicago's Pullman neighborhood, built in the 1880s as a planned community for employees of the Pullman Company, played a historic role in the struggle for civil rights and fair labor standards. Establishing a national park there more than a century later required a new model of public-private partnership to build a visitor center and restore the

Administrative Clock Tower as the park's centerpiece. Sue Bennett, chief of visitor services and community outreach, credits community support and strong public-private partnerships

for successfully advancing the project. "It's a big job and the National Park Foundation was critical in working with the National Park Service to generate support and confidence that there would be a funding stream to develop the visitor center. If not for the advocacy of citizens and many groups like the National Park Foundation, and particularly their ability to find donors who are also passionate about the area and the story, the National Park Service might not have been so well-positioned to share with visitors the many stories that are part of the historical landscape of Pullman National Monument."

PARKS FOR ALL

"That day was pretty cool, there were so many different things to see."
– Student, Arizona School for the Deaf and Blind

During "White Cane" days at Juan Bautista de Anza National Historic Trail, over 150 students and educators from Arizona School of the Deaf and Blind (ASDB) gave feedback on a new accessible NPS exhibit. Once completed,

the exhibit will feature an innovative wayfinding system that allows people with limited sight and mobility to experience tactile signage along the trail. This multi-partner project, supported by the National Park Foundation, will create an accessible section of the trail, informed by ASDB and designed as an inclusive program with features that can be enjoyed by visitors of ranging abilities in sight, mobility, hearing, and language.

ICONIC LANDMARK RESTORED

After three years of construction, the Washington Monument elevator is once again welcoming visitors. A fixture in Washington, D.C.'s skyline, the Washington Monument's observation deck stands at over 500 feet high, offering unparalleled views of the monuments and buildings that make up our nation's capital. A modernized computer system, as well as refurbished elevator hardware, ropes, cables, conductors, and more, was funded in part by a contributions to the National Park Foundation from David M. Rubenstein and Musco Lighting. This necessary update ensures that the monument's observation deck remains open, accessible, and safe for all visitors.

ILLUMINATING ARTIFACTS

Wilson's Creek National Battlefield is home to one of the finest collections of artifacts representing the Trans-Mississippi Theater of the Civil War – more than 81,000 documents and objects. Thanks to public and private support of an extensive expansion of the Wilson's Creek visitor center,

the park's 200,000 annual visitors will soon be able to experience these artifacts in new and innovative ways. This dramatic transformation will allow fragile artifacts and other items to be rendered in 3D, and the new exhibition center will take visitors on a journey back in time.

"Present and future generations are now able to learn about the amazing history of the Battle of Wilson's Creek."
– Mike Ussery, president of Wilson's Creek National Battlefield Foundation

ENHANCING SCENIC VISTAS

Activities abound for the thousands of annual visitors to Grand Teton National Park, and at Pacific Creek Landing – a popular river access point along Snake River – new opportunities are coming soon. A rehabilitation project will enhance public access to recreation activities, as well as restore habitats for fish and wildlife. Supported by the Grand Teton National Park Foundation,

the National Park Foundation, and the U.S. Congress, the project will provide bicycle racks, a boat ramp, picnic tables, a renovated parking area, new wildlife viewing areas, and new displays to educate visitors on the role that Snake River plays across the Greater Yellowstone Ecosystem.

SUE BENNETT; PULLMAN, NM - ZACH FRANK / SHUTTERSTOCK;
JUAN BATAISTA DE ANZA NHT - NPS; NATIONAL MALL - ALBERTPEGO / ISTOCK; GRAND TETON NP - ACESHOT / ISTOCK

NATURE AND HERITAGE

At the heart of our national parks is our shared history – the wild landscapes, historic landmarks and structures, and irreplaceable artifacts that hold inspiring stories that require care and stewardship. A commitment to preserving both natural and cultural heritage is essential to the work the National Park Foundation does alongside its partner organizations.

ICONIC CIVIL RIGHTS SITES AT HOME IN NATIONAL PARKS

The homes where Dr. Martin Luther King, Jr. was born and where he raised his family with Coretta Scott King are now part of the National Park System, thanks to the generous support of Fund II Foundation, led by philanthropist Robert F. Smith.

The civil rights leaders' daughter, Dr. Bernice King, says her father's early experiences at his childhood home helped shape him. "I remember my first tour of the Birth Home many years ago. The dining room stood out to me the most because I loved hearing the story of how my grandfather used that time around the dining room table not only to teach and talk to my father and his siblings, but as an opportunity

to allow them to express themselves. That was unusual when my father was growing up, because during that time, children were seen and not heard. My grandfather didn't have that kind of approach. I was excited to hear the story of my grandfather's approach and the realization of the impact it had on the trajectory of my family." Securing the King family home has special meaning for Dr. King. "It was always my mother's wish that the home my siblings and I grew up in be preserved by the National Park Service and we are honored to have fulfilled her dream. She wanted to make sure future generations would have the opportunity to know the story of my father as a civil rights leader, a father, a husband, a minister, and simply our dad. The National Park Service, with its expertise in historic preservation and interpretation, is the ideal partner to ensure that the King family legacy is shared and made accessible to all. We are honored to have worked closely with the National Park Service and the National Park Foundation to make this possible with the very generous support of Robert F. Smith."

DR. BERNICE KING; MARTIN LUTHER KING, JR., CHILDHOOD HOME & LIFE HOME - KATIE BRICKER; BIG THICKET NPRES; CAMP NELSON 1864; SHENANDOAH NP - TOM HAMILTON / SHARE THE EXPERIENCE

RESTORING A SOUTHERN TREASURE

Resistant to wildfire and home to nearly 3,000 bird and plant species, longleaf pine forests once covered 90 million acres – today, only 3 percent of original longleaf pine forests remain in existence. Committed to restoring this vital tree species, the National Park Foundation and partners like the Arbor Day Foundation, American Youth Works, and more, are supporting seedling planting and other habitat restoration

activities across the country. This year, crews of African American and Latinx service corps members, organized in partnership with the Student Conservation Association, helped to establish longleaf pine forest savannahs at Big Thicket National Preserve. A conservation priority, public agencies and organizations across seven states pledged to restore 8 million acres of longleaf pine forests by 2025.

A MONUMENT TO FREEDOM

"In few other places are the stories of these soldiers and their families, journeying on the difficult road to freedom, so well told."

– James Lighthizer, president of the American Battlefield Trust

During the Civil War, Camp Nelson served as a Union Army recruitment

and training center for African American soldiers and as a camp for freed people. Today, it's considered one of the best-preserved sites of its kind. In partnership with the American Battlefield Trust, the National Park Foundation facilitated the donation of nearly 382 acres, establishing America's newest National Park System unit:

Camp Nelson National Monument. Illustrating the nation's struggle to define freedom during and after the Civil War, Camp Nelson, in Nicholasville, KY, preserves an integral and lesser-known piece of America's history.

A CATCH ABOVE THE REST

"The return on investment is the ecological restoration of Yellowstone cutthroat trout, sustainable angling, and a chance to glimpse a river otter, osprey, or bear catching a cutthroat."

– Todd Koel, leader of the Native Fish Conservation Program

On a summer day, Yellowstone National Park staff and volunteers splay 40 miles

of gillnetting across Yellowstone Lake. By the end of the season, they'll retrieve enough net to stretch from Los Angeles to Madrid, pulling in over 282,000 invasive lake trout and promoting the growth of the native cutthroat trout population. Elsewhere in the park, a team hikes over 1,200 miles to observe eight wolf packs, living primarily in the park, to better understand the ecology

of wolves in Yellowstone. With support from the National Park Foundation and Yellowstone Forever, these conservation projects will continue to preserve the native wildlife in this iconic landscape for generations.

HITTING THE TRAIL

Nearly 1,500 acres of forest in Maine will now be available for backcountry adventures – from strolling by old spruce trees that provide shelter for wildlife, to spotting trout in local ponds. Thanks to the National Park Foundation and partners in the community, a scenic ridge overlooking Bald Mountain Pond

will now be managed as part of the Appalachian National Scenic Trail. This change ensures continued public access to the unique ecological features of this iconic landmark, and unobstructed, scenic views of Bald Mountain will be left wild and unspoiled for generations to come.

PEOPLE AND PARKS

The National Park Foundation helps connect people from all backgrounds to their national parks, encouraging them to explore and support these special places. By working with dedicated partners, we also help expand access to parks and programs, providing valuable experiences and skills along the way.

PREPARING FOR FUTURE GENERATIONS

“When you walk into a park it should be reflective of the diversity of our nation,” says Curt Collier, national program director for Groundwork USA. “We want to ensure that future generations care for these places as much as the previous generations did and the way to do that is to make sure everybody feels welcome.

One of the things that I like about working with the National Park Foundation is that they are constantly thinking of ways to engage new audiences. They're looking for funding and

they're finding new ways to create new types of experiences.

We need to preserve and protect all the things that the National Park Service originally envisioned, and we also need to think about how we get new audiences to be just as excited about the preservation of these places as our parents were.

When we can bring them into the parks, they realize that they're part of a larger conservation movement.”

CREATING A LIFELONG CONNECTION TO PARKS

“You enable us to provide life-changing opportunities for students, and to bring nature and parks into the lives of kids who otherwise would go without them.”
– Open OutDoors for Kids program manager, Twin Cities

Birdwatching through binoculars, examining plankton under a microscope, touching a turtle shell, or walking through the house of a former president – this year, over 200,000 fourth grade students across the country visited and interacted with

local parks through our Open OutDoors for Kids program. Since 2011, the National Park Foundation has supported these types of experiences for over one million young people, as well as cultivated a growing cohort of teachers through ranger-led classroom activities, workshops, and special events. This year, Atlanta, GA and Madison, WI joined ten other focus cities for the program, expanding the program's network of schools and reach.

CURT COLLIER, GATEWAY NRA - ACROTIERON / WIKIMEDIA; NATIONAL MALL AND MEMORIAL PARKS; RIVER RAISIN NBP; MOUNT RAINIER NP - RAINBOW SERVICE CREW; LOWELL NHP - NPS

NEW PROGRAM REELS IN YOUTH

“I thought it was really neat to learn what fish live by me.”
– Junior Ranger Angler program participant

Quietly wading in the water, a group of children cast their first fishing line at River Raisin National Battlefield – for most, this is the first time they've stepped foot in this park. As part of our new Junior Ranger Angler program in partnership with NPS, fishing clinics are an essential way to encourage youth to discover the adventures and activities

in their local national parks. Nearly 6,000 youth spent the day in the park, learning about this centuries-old skill and sport, creating the next generation of anglers and park stewards. In its first year, NPF helped launch Junior Ranger Angler programs in a total of five national parks including River Raisin National Battlefield Park, Canaveral National Seashore, Biscayne National Park, Cape Hatteras National Seashore, and Cane River Creole National Historical Park.

A FORMULA FOR SUCCESS

“When students have personal memories of a subject, they are able to speak from a completely different perspective than those that have only read about it.”
– Program teacher, Citizen Science 2.0

Across the country, students are enjoying the opportunity to see,

touch, and explore concepts they've only ever encountered in a textbook. Using their local parks as laboratories to study watersheds and evaluate water quality, students and educators in our Citizen Science 2.0 program are changing the way they approach education by bringing curriculum to life

outdoors. Supported by the National Park Foundation in partnership with the Veverka Family Foundation, this program encourages students to develop a lasting connection with their local parks and unlock their own potential for discovery.

ACADEMICS IN ACTION

“History is not a track of simple stories. It is being able to see nuances and distinctions, being able to think critically and analyze, and history is about the past, but it is as much about the present as it is the past.”
– Dr. Sylvia Hollis, National Park Service Mellon postdoctoral fellow in gender and sexuality

A team of academic leaders in their respective fields of the legacy of the civil rights movement, labor history and productivity, and gender and sexuality equality are pioneering ways to enhance our experiences in parks. The Humanities Fellowship program, supported by the National Park Foundation in partnership with

the National Park Service and the Andrew W. Mellon Foundation, brings thoughtful scholarship and fresh historic interpretation to our parks, enhancing equitable storytelling to widen the exchange between parks and the communities they serve. In a similar program designed to bring cutting-edge science to national parks, Science Fellows tackle pressing concerns thanks to the generous support of Karen and Brian Conway. Fellows are tackling research topics including how the built environment affects migration of Desert Bighorn sheep populations, what deep water coral populations may tell us about critical species, and how to balance human and wildlife needs in parks for long term sustainability.

PARK PARTNERS

Active collaboration with partner organizations increases the collective impact of philanthropy benefitting our national parks. More than 200 local philanthropic groups across the country provide critical support to parks and park programs. Together, we are working to increase the ability of park supporters to protect their natural and cultural resources, and to increase access to national parks for all people.

PARTNERING FOR THE FUTURE

"We are grateful for the partnership with the National Park Foundation," says Deb Yandala, CEO, Conservancy for Cuyahoga Valley National Park. "It has allowed us to have a stronger national focus on philanthropy and utilize best practices.

Here in Cuyahoga Valley National Park, thousands of children have been served thanks to the National Park Foundation. Creative programming such as our citizen science

WITH A LITTLE HELP FROM OUR FRIENDS

"Getting partners, NPS, and national organizations in the same room to talk and discuss [is priceless]. Just listening to [other] ideas, concepts, and dreams..."
 – Friends Alliance meeting participant

With more than 83 million acres to manage across the country, the National Park Service depends upon the work of its partners, including Friends Groups and Cooperating Associations, that fundraise, engage the community, and coordinate volunteers. The National Park Friends Alliance, which receives financial and technical support from the National Park Foundation,

connects these organizations, providing opportunities to build skills, network, and learn from their peers. Supported by NPF's Strong Parks, Strong Communities initiative, the Friends Alliance hosted four meetings this year, bringing together over 600 park partner staff members. New "affinity groups" – groupings of partner organizations facing similar challenges or opportunities – were created to facilitate brainstorming sessions and the development of collective strategies that directly impact our parks.

program would not have happened without the National Park Foundation's support, both in funding and in thought leadership, to help us do our work better.

We greatly appreciate support from the National Park Foundation. Together, we've grown support for our national parks and ultimately for the people who enjoy them."

DEB YANDALA, CUYAHOGA VALLEY NP - ZRPHOTO / ISTOCK; ROCK CREEK PARK - BLACK SHOGUN / ISTOCK; VOYAGERS NATIONAL PARK ASSOCIATION - CONSERVATION LEGACY; MT RAINIER NP - RAINBOW SERVICE CREW; ANACOSTIA PARK - MELISSA KOPKA / ISTOCK

STEWARDSHIP SUPERSTARS

Last year, more than 6,400 volunteers provided nearly 18,000 hours of service and maintained over 24,000 acres of land, 105 miles of trails, and 103 miles of waterways. Not to mention that over 1,400 pounds of trash were removed and over 8,600 water samples were collected – and all of this was coordinated through the support of AmeriCorps

BLAZING A NEW TRAIL

"I have never felt this sense of radical autonomy and resilience. I just hope that there are many queer youth to come who can say they slept upon the earth for five weeks, surrounded by friends, gazing up at our infinite universe, wondering what comes next."
 – Rainbow Crew crewleader

In national parks across the country, service corps crews preserved, rehabilitated, and restored treasured pieces of our national landscape. These crews are comprised of six to twelve young people who devote their summers to improving our parks while gaining valuable leadership skills along the way. Service corps are a wonderful way to engage young people – particularly those who might not feel

A MODEL FOR COMMUNITY CONNECTION

"Park neighbors can experience the magic of Kenilworth Aquatic Gardens, have family reunions at River Terrace Park, bring their kids to the playgrounds and skate for free at the pavilion."
 – Tara Morrison, superintendent of National Capital Parks – East

A breath of fresh air in our nation's bustling capital city, Anacostia Park is working hard to raise awareness of the many features and spaces it

offers to its surrounding Washington, D.C. community. As part of a three-year revitalization effort supported by the National Park Foundation, the park hired community liaison Akiima Price, who spends her time fostering new relationships with partner organizations and visitors to the park, strengthening the park's place within the local community. Efforts also include the establishment of a Friends Group focused on supporting the park. This

to spearheading new programs and supporting fundraising efforts, these full-time VISTAs provided vital staffing in Friends Alliance organizations across the nation.

included in the conservation field – with the stewardship of these special places. The Rainbow Crew, comprised of youth and young adults who identify as LGBTQ, devoted 4,000 hours of service work. The Ancestral Lands Crews – made up of Native American and Indigenous youth – repaired 209 ft of fence and constructed over 3,700 ft of new fence at Grand Canyon National Park alone. Supported by the National Park Foundation in partnership with Northwest Youth Corps, Arizona Ancestral Conservation Corps, and Conservation Legacy, service corps programs are tailored to introduce and inspire groups of young people to love our public lands. In all, NPF support enabled 631 youth to participate in service corps crews.

groundbreaking model could be used as a template for community engagement in similar national parks across other parts of the country.

2019 HIGHLIGHTS

THE NATIONAL PARK FOUNDATION RAISED NEARLY \$81 MILLION towards ensuring that America's national parks are protected, people are connected, and parks are enhanced for present and future generations.

FUNDED PROJECTS THAT PROTECT NATIONAL PARKS BY

- Supporting 420 miles of trail building and maintenance
- Protecting the habitat of 14 species
- Planting 71,600 trees and vegetation
- Restoring 190 miles of waterways

GRANTED OVER \$3.5 MILLION TO SERVICE CORPS

for projects at 30 NPS sites

129,400 HOURS OF SERVICE

completed by more than 630 youth

HELPED INTRODUCE 6,440 KIDS TO THE SPORT OF FISHING

GRANTED OVER \$2 MILLION FOR FIELD TRIPS

- Over 204,000 students visited 147 national parks and public lands
- 83% of participating schools receive Title 1 funding

GRANTED A TOTAL OF \$26 MILLION TO

- Support preservation of the homes of Dr. Martin Luther King, Jr.
- Protect 393 acres
- Help rehabilitate 48 historic structures

ENGAGED OVER 275,300 PEOPLE IN PARK EVENTS AND ACTIVITIES

154,300 were first-time visitors to the site

SUPPORTED 18,800 VOLUNTEERS who served over 183,000 hours

CONNECTED OVER 600 NONPROFIT PARK PARTNERS to their peers in the field

INVITED OVER 46 MILLION PEOPLE TO STAND WHERE HEROES STOOD

celebrating the stories and contributions of African American leaders

SECURING OUR FUTURE

FINANCIAL STEWARDSHIP

Careful financial stewardship has guided the National Park Foundation's work for more than 50 years, resulting in a strong and resilient organization well-positioned to increase the impact of private philanthropy on behalf of national parks through our many innovative programs and partnerships. We thank our board of directors, past and present, for their strategic focus on fiscal responsibility, as well as the many supporters whose generosity has enabled us to advance our mission.

RUSTY_3599 / ISTOCK

FINANCIAL SUMMARY

ANNUAL GROWTH IN CONTRIBUTIONS AND GIFTS

ATTAINMENT BY DONOR SOURCE

STATEMENT OF FINANCIAL POSITION

AS OF SEPTEMBER 30, 2019

ASSETS	2019	2018
Cash and Cash Equivalents	\$12,103,773	\$11,447,828
Accounts and Other Receivables	15,200	6,453,687
Prepaid and Deferred Expenses	1,483,889	2,498,755
Pledges Receivable (Net)	53,941,456	57,203,108
Investments (at Market)	184,986,561	167,884,438
Furniture and Equipment (Net)	501,637	571,966
Conservation Property	442,775	702,775
Total Assets	253,475,291	246,762,557
LIABILITIES AND NET ASSETS		
Accounts and Other Payables	4,466,850	5,727,903
Grants Payable (Net)	1,746,922	1,442,907
Notes Payable	182,444	1,142,023
Deferred Rent	67,184	139,159
Funds Managed as Agent for Others	40,729,213	40,625,012
Total Liabilities	47,192,613	49,077,004
NET ASSETS		
Without donor restrictions		
Undesignated	24,797,312	19,614,791
Designated	24,694,084	24,463,790
Total without donor restrictions	49,491,396	44,078,581
With donor restrictions		
Permanently Restricted	156,791,282	153,606,972
Total Net Assets	206,282,678	197,685,553
Total Liabilities & Net Assets	\$253,475,291	\$246,762,557

STATEMENT OF ACTIVITY

AS OF SEPTEMBER 30, 2019

	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTAL
REVENUE AND SUPPORT			
Contributions and Gifts	\$29,011,120	\$25,437,207	\$54,448,327
Contributed Property, Goods, and Services	8,079,120	4,539,867	12,618,987
Government Grants and Support	-	10,064,169	10,064,169
Litigation Settlement Contributions	-	18,214	18,214
Management and Other Income	492,562	489,168	981,730
Net Assets, Release from Restrictions - Satisfaction of Program and Time Restrictions	40,585,276	(40,585,276)	-
Total Revenue and Support	78,168,078	(36,651)	78,131,427
EXPENSES			
Program Services			
Program Grants	\$25,619,370	-	\$25,619,370
Program Grants (Land)	537,000	-	537,000
Program Support	15,900,024	-	15,900,024
Total Program Expenses	42,056,394	-	42,056,394
Supporting Services			
General and Administrative	16,613,835	-	16,613,835
Fundraising	15,687,309	-	15,687,309
Total Expenses	74,357,538	-	74,357,538
Changes in Net Assets from Operations	3,810,540	(36,651)	3,773,889
NOW-OPERATING IN NET ASSETS			
Investment Income (Loss) and Other	1,602,275	3,220,961	4,823,236
CHANGES IN NET ASSETS			
Total Change in Net Assets	5,412,815	3,184,310	8,597,125
Net Assets, Beginning of Year	44,078,581	153,606,972	197,685,553
Net Assets, End of Year	\$49,491,396	\$156,791,282	\$206,282,678

STATEMENT OF ACTIVITY

AS OF SEPTEMBER 30, 2018

	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	TOTAL
REVENUE AND SUPPORT			
Contributions and Gifts	\$26,564,112	\$37,495,942	\$64,060,054
Contributed Property, Goods, and Services	9,738,527	667,365	10,405,892
Government Grants and Support	-	10,280,068	10,280,068
Litigation Settlement Contributions	-	8,134	8,134
Management and Other Income*	376,570	1,892,985	2,269,555
Net Assets, Release from Restrictions - Satisfaction of Program and Time Restrictions	32,751,268	(32,751,268)	-
Total Revenue and Support	69,430,477	17,593,226	87,023,703
EXPENSES			
Program Services			
Program Grants	23,048,600	-	23,048,600
Program Grants (Land)	27,500	-	27,500
Program Support*	12,336,194	-	12,336,194
Total Program Expenses	35,412,294	-	35,412,294
Supporting Services			
General and Administrative*	17,603,600	-	17,603,600
Fundraising	15,131,880	-	15,131,880
Total Expenses	68,147,774	-	68,147,774
Changes in Net Assets from Operations	1,282,703	17,593,226	18,875,929
NOW-OPERATING IN NET ASSETS			
Investment Income (Loss) and Other	2,120,004	4,435,370	6,555,374
CHANGES IN NET ASSETS			
Total Change in Net Assets	3,402,707	22,028,596	25,431,303
Net Assets, Beginning of Year	40,675,874	131,578,376	172,254,250
Net Assets, End of Year	\$44,078,581	\$153,606,972	\$197,685,553

NATIONAL PARK SERVICE CENTENNIAL ACT

PERIODS ENDED SEPTEMBER 30, 2018 AND 2019

On December 16, 2016, the National Park Service Centennial Act (P.L. 114-289) was signed into law. Among other things, the Act established the Second Century Endowment at the National Park Foundation. The Act also authorized annual appropriations of up to \$5 million for the National Park Foundation to support critical national park projects and programs.

SECOND CENTURY ENDOWMENT

STATEMENT	2019	2018
Endowment Balance, Beginning of Year	\$20,645,879	\$10,070,692
Amounts Receive	10,000,000	10,000,000
Expenditures ¹	-	-
Investment Earnings	857,489	575,187
Endowment Balance, End of Year	\$31,503,368	\$20,645,879

ANNUAL APPROPRIATIONS

In Fiscal Year 2019, \$5 million in federal matching funds were made available to be granted toward priority projects. In order to secure federal funds, the National Park Foundation was required to raise philanthropic dollars toward those same projects. The National Park Foundation was able to raise the required philanthropic matching funds and is on track to leverage the full federal match of \$5 million toward projects identified.

STRONGER TOGETHER

A COMMUNITY OF CHAMPIONS

From their inception, America's national parks have depended on the commitment and generosity of private philanthropy to help keep them vital, relevant, and accessible. These generous gifts are essential to the strength and endurance of our National Park System. They are instrumental in advancing our efforts to protect our national treasures, enhance the visitor experience, pursue innovative projects and programs, and connect younger audiences – the next generation of park champions – to the places and stories that define who we are as country.

The National Park Foundation gratefully acknowledges the numerous individuals, corporations, and foundations whose contributions have helped make our work possible.

TEDDY ROOSEVELT SOCIETY

The powerful conservation legacy of President Theodore Roosevelt lives on in the more than 400 national parks preserved across the country. During his time in office, Roosevelt protected over 230 million acres of public lands and signed new legislation that would empower his successors to safeguard cultural landmarks, historic and prehistoric structures, and undisturbed wilderness.

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

Theodore Roosevelt National Park

Anonymous (4)
 Ms. Rhoda L. Altom and Mr. Cory Carlson
 Mr. and Mrs. Al Baldwin
 Connie and Steve Ballmer
 Hilary Ballon † and Orin Kramer
 Robert and Kathleen Brunswick
 Karen Swett Conway and Brian J. Conway
 Phillip R. Cox
 Steven and Roberta Denning
 Alan and Suzanne Dworsky
 Spencer F. Eccles
 Mr. Richard M. Engle
 Robert and Elizabeth Fisher
 Tom and Char Hand
 Mr. Mark W. Headley and Ms. Christina J. Pehl
 William and Judy Hiltz
 Mr. and Mrs. James H. Hughes

Rick L. and Vicki L. James
 The Honorable Jonathan B. Jarvis*
 James F. and Karen A. Jenchura
 The Honorable Sally Jewell*
 Gerald A. and Charlene L. Keller
 The Honorable Dirk Kempthorne*
 Mary Lou and William M. Kilgore
 Peter S. Knight and Gail Britton
 John C. Lubbers
 Ellen R. Malcolm
 John L. Nau, III
 Brien M. O'Brien and Mary Hasten
 Douglas J. Pahl
 Roxanne Quimby
 Sue and Mike Raney
 C. Dean and Kathleen Rasmussen
 Rocky Mountain Power Foundation

Mr. David M. Rubenstein
 The Honorable Ken Salazar*
 David E. Shaw
 Nancy and Aden Sowell
 Bryan S. Traubert and Penny Pritzker
 Mary Jo Veverka
 Paul and Rebecca Wallace
 Janet and Laurence Watt
 Gregory Annenberg Weingarten
 Ms. Shelby White
 The Honorable Ryan Zinke*

CHAMPIONS SOCIETY

Recognizing contributions received from 10/01/18 to 9/30/19

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

\$1,000,000+

Anonymous (1)
 Will and Judy Hiltz
 The Pritzker Traubert Foundation ♦

\$100,000+

Anonymous (5) Estate of Nelson M. Baumgarten Cornelia T. Bailey Foundation Chapman Hanson Foundation Steven and Roberta Denning Ms. Cynthia Fisher	The Fisher Koch Family Foundation Robert and Elizabeth Fisher ♦ Foundation for the Carolinas Goldman Sachs Philanthropy Fund AJ Grant ♦ Estate of Stefi C. Huber	The Lesbian, Gay, Bisexual & Transgender Community Center John C. Lubbers Mosakowski Family Foundation Estate of Michael A. Paoli Mr. Andrew Rempfert	Robert B. and Roberta L. Stuart The TJX Foundation, Inc. Mary Jo Veverka ♦ Janet and Laurence Watt ♦ Gregory Annenberg Weingarten Winnebago Industries Foundation
---	---	---	--

\$50,000+

Anonymous (2) Ellen S. Alberding and Kelly R. Welsh America's Best Local Charities (ABLC) Donald A. Capoccia and Tommie L. Pegues Timothy Cook Ms. Gretchen Court Cushman Family Foundation LTD John and Jeanine Cushman Amanda and Peter Docter Donors Trust, Inc.	John † and Emily Rice Douglass John G. and Jean R. Gosnell Foundation Barbara and Amos Hostetter Estate of Marjorie C. Kennedy Mrs. Marilyn Lummis Estate of Betty L. Matyas Carolyn and Chuck Miller Foundation Cynthia Miscikowski Estate of Kathryn P. Musette Winifred O. and Daniel A. Nichols	Nike Foundation Nancy Nordhoff Paypal Giving Fund Ring-Miscikowski Foundation Estate of Dora J. Ritchie and Estate of Winfred T. Ritchie The Sage Foundation Schwab Charitable Fund Mr. Cody J. Smith Carol and Peter Stewart Ms. Linda R. Stoll	Summit Foundation Mr. and Mrs. Ernesto and Socorro Vasquez ♦ Deborah and Gary Wendt
--	---	---	---

\$25,000+

Anonymous (1) Ms. Rhoda L. Altom and Mr. Cory Carlson Patricia and Rick Arvielo Mr. and Mrs. Al Baldwin ♦ Rett and Michele Benedict Austin and Virginia Beutner Thomas Brown Ms. Susan Byrd and Mr. Mark Lampert The California Desert Land Conservancy Calvert Social Investment Foundation	Karen Swett Conway and Brian J. Conway ♦ Arie and Ida Crown Memorial Nancy and Tom Ellis Fidelity Charitable Gift Fund Linda J. Fisher ♦ Gannett Foundation Paul Henkart and Nancy Tomich Stephen L. Hightower The James Foundation Mrs. Jennifer S. Krach Orin Kramer David and Pamela Marchick	The Elizabeth Morse Charitable Trust Estate of Carol M. and David W. Natella John L. Nau, III Palmer Foundation Ms. Alison Peacock The Winifred and Kevin P. Reilly, Jr. Fund Robert S. Rivkin and Cindy S. Moelis Mr. Lincoln J. Robinson Rockefeller Philanthropy Advisors, Inc. David and Susan Rockefeller	San Francisco Foundation Mr. and Mrs. Glenn Stearns Louise Stephens Sarah Stephens Wade Tregaskis Estate of Gordon L. Walgren Rob and Melani Walton Foundation
---	---	---	--

THEODORE ROOSEVELT NP - WILDLIFE/STOCK; PETRIFIED FOREST NP - JACOB HOLGERSON /NPS

\$10,000+

- Anonymous (12)
- Acton Family Giving
- AmazonSmile Foundation
- American Endowment Foundation
- Anderson Design Group, Inc.
- Arbor Day Foundation
- Ms. Susan M. Armstrong
- Ms. Evie Ausen
- Bailey Charitable Trust
- Ms. Judith Baldino
- Bank of America Charitable Gift Fund
- Philip E. and Nancy B. Beekman Foundation
- Allison Bergstrom
- Bergstrom Family Foundation
- Ms. Linda Blinkenberg
- Dr. Adrienne Brandriss
- Kathleen Brown and Van Gordon Sauter
- Mr. and Mrs. Michael Carlson
- Ms. Jessica Case
- Esther and James H. Cavanaugh
- Ms. Louise Chapman
- Charles Schwab & Co, Inc.
- Lee and Prentiss Cole
- Community Foundation of Santa Cruz County
- Community Foundation of Tompkins County
- Mr. and Mrs. Cheney Cowles
- Ms. Diane L. Dawson
- John and Anne Duffy
- Charles Edmondson, Jr
- James and June Englehorn
- Neil Ferguson
- Fidelity Brokerage Services LLC
- Mrs. Doris Fisher
- Jeffrey Gardner
- Dr. Melissa Garrett
- Ms. Joan Gilbert
- Mr. John Girdley and Ms. Ida Simmons
- Tom and Carol Goss
- Linda L. Harmon
- Mrs. Francis W. Hatch
- Dr. Frances Hellman and Mr. Warren Breslau
- Roy A. Hunt Foundation
- Jennifer and William Hunter
- Estate of Shirley Huntington
- Istock Family Foundation
- Verne and Judy Istock
- Estate of Michael Ivey
- Jewish Community Federation & Endowment Fund
- Mr. and Mrs. George R. Johnson
- Kay Family Foundation
- Mr. William Kelly
- Mr. and Mrs. Clark Kemble
- Matthew T. and Shirley L. Kirby
- Susan C. and John P. Kirk
- Lisa Laxson and Curtis Clifton
- The Daniel Legacy Foundation
- Ms. Susan Levine
- William and Patricia Lichtenberger
- The Lichtenberger Foundation

- Mrs. Allyson C. Louthan
- Ms. Ann Luskey
- Edith MacGuire Charitable Trust
- Ms. Carrie Mahan
- The Chris and Melody Malachowsky Family Foundation
- Malott Family Foundation
- Mericos Foundation
- Mr. Jeff Mills
- Ms. Nancy Milne
- Mr. Brian Minyard
- Mr. and Mrs. Gordon E. Moore
- Morgan Stanley Global Impact Funding Trust, Inc.
- Ms. Emily D. Neal
- David and Ona Owen
- Ms. Chao Pan
- Debra and Allen Parmet
- Matthew Hank Persaud
- Mrs. Patricia P. Peterson
- Estate of Carol L. Power
- Renaissance Charitable Foundation, Inc.
- Dr. John K. Robbins and Mrs. Peri Robbins
- John W. and Jeanne M. Rowe
- Dr. Raymond D. Schamel
- Nadya K. Scott
- Mary and Charles Sethness Charitable Foundation
- Sirely V. Shaldjian
- Mrs. Stefanie W. Sheehan
- Helen and Vincent W. Shiel Foundation
- Mr. Stuart Shiel
- Silicon Valley Community Foundation
- Bonnie Ward Simon Foundation
- Esther Simon Charitable Trust
- Mr. John A. Sobrato
- Ms. Christine Sohn
- Sheila and Ygal Sonenshine ♦
- John Sperling Foundation
- Mr. and Mrs. Cyrus W. Spurlino
- The Suggs Family Foundation

- The U.S. Charitable Gift Trust
- Erica Ueland
- Vanguard Charitable
- Verzello Family Fund
- Mr. Thomas W. Titsworth ♦
- Mr. Louis Wang
- Ms. Mary F. Warner
- WaterStone
- Wells Fargo Advisors, LLC
- Wells Fargo Philanthropy Fund

- West Star Foundation
- Ms. Liz Whitbeck
- Dr. Rebecca Whitesell
- Mr. and Mrs. James Williams
- Wilmes Family Charitable Foundation

- The Winnick Family Foundation
- Ms. Helen L. Wright

\$5,000+

- Anonymous (16)
- AIG Matching Grants Program
- Appreciation of Earth and Animal Foundation Inc
- Aspen Business Center Foundation
- Mr. Gary L. Aten
- Lou Ann Aublet
- Mr. Philip Auerbach
- Bainbridge Community Foundation
- Jane F. Barlow
- Ms. Christine E. Bate
- Ms. Mary A. Bernard
- Mr. Christopher Bettig
- Mr. Sinclair Black
- Nancy Hellebrand Blood and Casey Blood
- Mrs. Alison E. Bloomfield
- Ms. Barbara A. Bobrich
- The Bonnie Family Foundation
- Cornelia Bonnie
- Glenn and Katherine Bosio
- Ken and Cheryl Branson
- Mrs. Susan Brennecke
- Estate of Joel M. Brown
- Bullock Family Foundation
- Calculus Daydream Inc.
- Ms. Julia A. Calhoun
- Ms. Kathryn T. Campbell
- Ms. Rochelle A. Campbell
- Wendy A. Carlson
- William and Susan Carlson
- Ms. and Mr. Roxanne Caruso
- Stanley and Susan Casto
- Ms. Monica Chase
- Mr. Richard Chasin
- Mr. Thomas L. Chong
- Mr. and Mrs. Bradford Clement
- Mr. and Mrs. Munroe Cobey
- Community Foundation of Howard County
- Community Foundation of Sarasota County, Inc.
- Estate of Steven L. Conrad
- Cosman Family Foundation
- Crouse Charitable Trust
- Jon Crowell
- The Daniels Family
- Katie and Dries Darius
- James and Christine Dart
- Judy and Bill Davis
- Mrs. Emily DesHotel
- Ms. Margaret S. Donaldson
- Ms. Kim Drury
- Danielle DuPuis
- Ms. Margaret Dyal
- James and Janice Eakle
- Mr. John Eder
- Robert L. Ehrmannt
- The Eliasberg Family Foundation, Inc.
- Mr. Dan Emmett
- Ms. Virginia Farrier
- Ron & Lisa Fenech Foundation Inc.
- Sonia and William Florian
- Mr. Henry Forrest and Miss Stella M. Strazdas
- G&C Family Foundation
- Mr. Craig Gantner
- Dr. Norbert Goldfield
- Michael Greenstone and Katherine Ozment
- Gina Greer
- Mr. Mark Grier
- Nancy L. Grimes
- Ms. Peggy Gutterman
- Gloria Shaw Hamilton
- Jeff Hawkins and Janet L. Strauss
- Brad and Pam Hemminger
- Mr. Robert Hendon
- Ms. Barbara B. Hill and Mr. Anselmo Lopes
- Mr. Asiff S. Hirji and Ms. Sarah B. Wigglesworth
- Steve Hixon and Marty Hixon
- Jon and Elizabeth Holzheimer
- Mr. Arthur Hoppe
- Claudia and Kerry Hueston

- Ms. Kaye Hutchison
- Philip D. Jackson
- Bethany and Erik Johnson
- Mrs. Colette Johnston
- Ms. Barbara Jordan
- Mr. and Mrs. Joshua C. Jungman
- Juniper Foundation
- Mr. and Mrs. David Kane
- Cynthia and Robert Kastner
- KLM Foundation
- Estate of Margarethe C. Konzak
- Mr. Charles Kronvall
- Cynthia and Mark Kuhn
- Mr. John P. Langford
- Susan and Wayne LaPierre
- Sara L. Latham and Hugh Bofenkamp

CUYAHOGA VALLEY/NP; PADRE ISLAND NS - NPS; YELLOWSTONE NP - DIGIDREAMGRAFX / SHUTTERSTOCK

♦ MULTI-YEAR COMMITMENT † DECEASED

Mr. Joseph Lavin
Kathleen Leach
Legatus Foundation
Mark and Tanya Lewis
Loprete Family Foundation
Al Lorenz and Nancy Boettcher-
Lorenz
Deborah and James MacGregor
Michael and Carrie Madison
John Madura & Kathryn Christie
Mr. and Dr. Gary Mahoney
Mary Ann E. Mahoney
Mann Family Foundation
Musa and Tom Mayer
Ms. Nellie Mc Cabe
Mr. Colt McAnlis

Mr. and Mrs. John McBride
Kathleen L. McCarthy
Laurie and Thomas McCarthy
Mr. Josh McQueen
Mr. Ryan Metz
Lura Meyer
Cynthia Mirsky
Mrs. and Mr. Jack Mollen
Cory Monty
New Hampshire Charitable
Foundation
Paul and Lesley Newman
Northern Trust Charitable at Chicago
Community Foundation
Ochiltree Foundation
Mrs. Brenda O'Hara

Mr. Dave O'Hara
Ms. Lisa Painter
Mr. Yevgeniy Palatnik
Estate of George S. Parker II
Charitable Lead Trust #1
Mrs. Margery Passett
Ms. Belinda Peralta
W. H. Pettibone Foundation
Mr. William H. Pettibone
Dr. Edyth Phillips
Pledgeling Foundation
Ruth and Dennis Prescott
Jennifer A. Price and Tony Hunter
Mrs. Mary Kay Prior
Qualcomm Matching Gifts Program
William and Margaret Reid
Mr. Paul M. Resch and Ms. Nancy B.
Coleman
Don and Jenifer Reynolds
Ms. Carol A. Richards
Roosevelt-Vanderbilt Conservancy,
Inc.
Mr. Jeff Rosenberg
Ms. Carol A. Schwab
Janice Sears and Thomas Brown
Margaret R. Seeley Charitable
Foundation
John and Linda Seiter
Shared Vision Charitable Foundation
Ms. Mary T. Sheehan
Dr. Mark Sheldon
Shell Oil Company
Louis and Nellie Sieg Fund
Ms. Karen E. Skelton
John and Joanna Skinner

James and Allyson Sloan
S-M Hixon Family Foundation
Mr. John Smeltzer Graettinger
Mr. and Mrs. Darrell Smith
Mr. and Mrs. Richard Soisson
Ms. Barbara G. Sunderland
Genevieve M. Szuba
Joyce M. Thibodeaux
Third Point LLC
Estate of Rita-Marie Thompson
The Three Sisters Foundation
Ross and Marybeth Tremblay
UBS Donor Advised Fund
Uvas Foundation
Elsie P. van Buren Foundation
Ms. Mary E. Van Sise
Mr. David Viner
Mr. Gregory A. Willisson and Mr.
Kenneth W. Gowen
The Winston-Salem Foundation
Dr. Jean Wong
C. Kalina Wong
Dr. and Mrs. Marcus Woods
Mr. and Mrs. Craig Yoder
Dr. Foster Harold Young, Jr.
YourCause, LLC
The Zimmel Family Foundation
Mr. Terry A. Zimmerman
Samantha and Scott Zinober

\$2,500+

Anonymous (16)
Mr. Elie Abemayor
Ms. Jean Acken
Ms. Connie Adler
Mrs. Melody A. Agruso
Dr. Jean S. Aigner
Melissa and Tom Alexander
Bob and Jan Allnutt
Ms. Carolyn U. Altieri
American Battlefield Trust
The American Gift Fund
Mr. Philip Andelman
Mr. and Mrs. Jett Anderson
Ms. Dawn Aull
Mr. Tony Avanzino
Mrs. Ann M. Backer
Mr. and Mrs. Thomas Barta
Owen and Patti Baynham
Ms. Sharon Beausoleil
Megan M. Behnken
George and Marjorie Berkich
Ms. Andrea Berlinghof
Rhoda and Henry R. Bernstein
Betty A. Lewis University
Environmental Charitable Trust
Mr. and Ms. Tarun Bhatnagar
Patti Bivona and Lynn Mears
Mr. Zachary Blitzer
Mrs. Jennifer Blusius
Timothy and Susan Bottoms
Mr. Bruce Bouma
Bright Funds Foundation
Brown Family Private Foundation
Bullard Foundation
Eric and Barbara Burgess
Ms. Elaine Burke
Ms. Diana Burnson and Ms. Kathy
Grewe
Ms. Janna Bushaw
Mr. David Byrd
Bennett Cale and Gabrielle Anderman
Ms. Mary Callahan
Carl Family Foundation
Ms. Jessica Carroll
The Caterpillar Foundation Matching
Gift Program
Todd and Neely Cather
Central Carolina Community
Foundation

Irving and Nancy Chase
Ms. Pegi Christiansen
Lawrence Christianson
John and Seena Clark
Mr. Derek Clemmensen
Daniel S. Clevenger and Julie E.
Mackin
Mr. Bill Cobb
Community Foundation of Greater
Memphis
Dr. and Mrs. Paul M. Connolly
Ward and Holly Cooper
Mrs. Deborah L. Copeland
David and Greta Cowart
Dr. Richard Crable and Dr. Jane
Crable
James Currans and Phyllis Currans
Ms. Kathleen Cutler
Ms. Jessica Dabrowski
Charles and Lyndra Daniel
Ms. Kim Davis and Ms. Nancy Kalina
Mr. Kirby Davis
Mr. David Day
Mr. Robert Decker
The Charles Delmar Foundation
Mr. David DeRousse
Ms. Margaret A. Deturk
Mr. Eli Diamant
DonateWell
Mr. Darian Downs
Suz Drgon and Doug Beach
Ms. Andrea Druhot
Edwards Morth Earth Foundation
Eisenberg 2016 Charitable Lead
Annuity
Mr. David Eisner
Eli Lilly and Company Foundation,
Inc.
Mr. Gregory A. Ellis
Ms. Christina Elsnor
Mrs. Bridgitt Evans
Ms. Grace L. Evans
Michael and Sharlene Evans
Evercore Trust Company
Ms. Wendy Farrow
Mr. David Ferrante
Mr. and Mrs. Gary Fleming
Randall and Debra Fowler
Mrs. Mary E. Frame

The Alta and John Franks Foundation
Mr. Stephen Friedman
Ms. Julie Fritz
Thomas and Jennifer Froehle
Drs. Daniel D. and Leah L. Frye
Marilyn T. Gaddis, Ph.D.
Ms. Beverly Galban
Ms. Marisa Gallagher
Mr. Lance Garcy
Mrs. and Mr. Kimberly Gattoni
Mr. Justin Gdula
GE Foundation

Mr. Robert Geneczko
Ms. Anne L. Gilchrist
Rolf and Julie Goetze
Janet D. Goldstein
Robert W. Gore
Grace Jones Richardson Trust
Peter and Rhonda Grant
Mr. and Mrs. Matt Gregory
Guilford Fund
Mr. Gregory J. Gumpert
Ms. Julia Gutierrez
Mr. and Mrs. Jonathan W. Hall

RIVER RAISIN NBP; GLEN CANYON NRA - LIE ADI DARMAWAN / SHARE THE EXPERIENCE; INDEPENDENCE HALL NHP - PGIAM / ISTOCK

Mr. and Mrs. Earl Hanna
 Candice and Aaron Hark
 Jerry and Maralou Harrington
 Mr. Richard Hay
 Tim and Cheryl Hayden
 Ms. Sarah Heck
 Heller Foundation, Inc.
 The Hillcrest Foundation
 Mr. Robert Hockett
 Ms. Karol Hoeffler
 Geoff and Jenni Hoff
 Mr. Derek Hoffman
 Mr. and Mrs. John T. Howard
 Ms. Nancy Hunt
 J. Volk Consulting
 J.P. Morgan Charitable Giving Fund
 Mr. Kenneth Jackson, Jr.
 Ms. Christina Jeffrey
 Johnson & Johnson Family of
 Companies Matching Gifts Program
 The Robert Wood Johnson
 Foundation
 Mr. Eric C. and Ms. Kathleen Minadeo
 Johnson
 Daniel and Julia Johnson
 Ms. Lynne Johnson
 R. Sharon and Charles Johnson
 Laura and Kenton Kamp
 K-Deer
 Cory and Michele Kihlstrom
 Chris and Lisa Killer
 Scott M. Klein

Joel & Hannah Knight
 Nelson and Mary Koopman
 Mr. Wolfgang Kram
 Kenneth F. Kraus
 Mrs. Linn Krieg
 Mr. and Mrs. Tad Krug
 Kathy and Randy Lake
 Camille and James Lamoureux
 Mr. Todd Larson
 Mr. and Mrs. Henry Lederman
 Ms. Patricia Lee
 Mr. Paul Levin
 Patrick & Natalie Lewis
 Todd M. Little
 Richard and Julia Llewellyn
 Ms. Kristen Lo
 Ms. Mary Loeffelholz
 Mr. Carl Malcolm
 Joy Maniscalco
 Joel and Barbara Marcus
 Quinton Martin and Bettina Bell-
 Martin
 Dr. and Mrs. Scott Mattson
 Ms. Karen L. McKinley and Mr. Russell
 D. Hibbard
 Mrs. Gayle McKinney Peterson
 Ms. Nan McSwain
 Mr. Nelson Mead
 Ms. Suzanne S. Melchior, Trustee
 Mr. and Mrs. Brian Menk
 Jeff and Julie Michael
 Ms. Teri P. Millard

Lynne and Charles Miller
 The Morrison & Foerster Foundation
 Mr. and Mrs. Tom Moynihan
 Christopher and Amanda Mulfinger
 Chad Mulholland
 Pamela H. Munro
 Ms. Kathleen Murphy
 Gregory and Sarah Muthler
 The Myers Family
 National Christian Foundation
 Houston
 National Christian Foundation
 National Financial Services
 Carolyn Neff
 Ms. Lynne Nelson
 Denton and Carolyn Newham
 NWR Foundation

Mr. Joseph R. Offner
 The Richard Laurence Parish
 Foundation
 Mrs. Lindsay Parks
 Mrs. Margaret S. Penirian
 The Perlstein Foundation
 The Pew Charitable Trust Employee
 Matching Gifts
 Phicas Foundation
 Ms. Genevieve Piche
 Ms. Stephanie Pilch
 Jill A. Ptacek
 David and Edlyn Pursell
 Mr. and Mrs. Robert J. Quinn
 REI Local Experiences - New England
 Andrew and Joann Reinsel
 Joy and Jordan Renner

Jodi Richard
 Norman and Clare Richie
 Mr. and Mrs. Jon Rickman †
 Ms. Glynis B. Robert
 J. William and Elizabeth S. Robinson
 Foundation, Inc.
 Nic Romaine
 Mr. Douglas Romich and Ms. Patricia
 Tietbohl
 The Roosevelts Beard Company
 The Thomas Rosato Charitable
 Foundation, Inc.
 Mr. Robert Rosner
 John J. and Inez K. Ross Charitable
 Fund
 Ms. Holly Rossing
 Ms. Barbara L. Rossow
 Mrs. Barbara Runyan
 Ann M. Sagalyn, DMD
 Mr. Gregory Sandberg
 Memory of Sandra Gay Sanderson
 Robert and Marcia Schilpp
 Mr. Tom Schlehuder
 Ms. Helen L. Schneider
 The Miriam & Stanley Schwartz, Jr.
 Philanthropic Foundation

Louann Shaner
 Jeff and Gwynn Sharpe
 Mr. and Mrs. Lee Shaw
 Mr. and Mrs. Stephen and Cindy Shaw
 Mr. Robin R. Shinn and Ms. Annette
 Soper
 The Shirley Family
 Dr. Diljeet Singh
 Mr. and Mrs. Bruce Sklare
 Cindy and Mark Slane
 Cindi Smith
 Ms. Stacy Smolka
 Solot Family Foundation
 Ms. Mary Jo Spigelmyer
 Ms. Nina Spiller
 The Stablish Foundation
 Mrs. Elizabeth Stepanian
 Duchess Adams Swift
 Mr. Matthew Szatmary
 The T. Rowe Price Program for
 Charitable Giving
 Mr. Steven Ta
 Mojdeh Talebian
 Mr. Charles Tate
 Sonja Tate
 Technical Assessments

Ms. Betsy Templeton
 TIAA
 Stephen and Linda Tillinghast
 Antoinette Trembinska and James
 Abry
 Ms. Doris Ulrich
 United Way of Central New Mexico
 United Way of Greater Portland
 Mrs. Eva Vega Diaz
 David and Nancy VerNooy
 Mr. Stephen Waechter and Mr. Jeffrey
 Peebles
 Mr. and Mrs. William R. Wahl
 The Walt Disney Company
 Foundation
 Mr. Reino I. Wantin
 Ms. Nancy A. Watson
 Mr. David Weber
 Tony Wei and Phoebe Chuason
 Mr. Harry W. Wellenkotter
 Mr. Steven H. Weneck
 Ms. Lucille Werlinich
 Kim West
 Mrs. Christine Whalley
 Dr. Clifton R. White, Jr.
 Mr. and Mrs. Robert Wilkinson

Mr. Roscoe Willett
 Penelope P. Wilson
 Richard and Jaime Winston
 Ms. Kimberly Winter
 Ms. Deanne L. Witt
 Suzanne Wittrig and Dr. Alfonso
 Banuelos
 Mr. Daniel Wulff and Ms. Bonnie
 Taylor
 Mr. George Yamaoka
 Mr. and Mrs. Thomas F. Yohe
 Ms. Beckie Yon
 Mr. David Young
 Vicki and Larry Zarrell

SAINT CROIX NSR - GARY NOREN; MESA VERDE NP - YINYANG / ISTOCK; BIG CYPRESS NP RES - NPS

INSTITUTIONAL FOUNDATIONS

Anonymous (1)
 Agua Fund
 Annenberg Foundation ♦
 GRoW @ Annenberg ♦
 The Batchelor Foundation, Inc.
 S. D. Bechtel, Jr. Foundation ♦

The Morris and Gwendolyn Cafritz
 Foundation
 Community Foundation for Southeast
 Michigan
 The Conservation Fund
 Doris Duke Charitable Foundation ♦

Fund II Foundation ♦
 John and Marcia Goldman
 Philanthropic Fund
 The Joyce Foundation
 The Kresge Foundation ♦
 Mars Foundation

Robert R. McCormick Foundation ♦
 The Andrew W. Mellon Foundation ♦
 Nimick Forbesway Foundation ♦
 Pisces Foundation
 Prince Charitable Trusts ♦
 Patrick F. Taylor Foundation ♦

1916 SOCIETY

Named for the founding year of the National Park Service, the 1916 Society recognizes donors who have chosen to support and protect the future of our national parks through an estate plan gift. In listing the 1916 Society donors who have given permission for their names to be published, we express our gratitude for their commitment to the national parks, both now and in the future. To learn more about how to make a gift through your estate plan, please contact the Office of Planned Giving.

Anonymous (63)
Ellen S. Alberding and Kelly R. Welsh
Mr. Earl D. Alexander, Jr.
In Memory of Harry and Ruth Amacher
Judi and Larry Anderson
Mr. and Mrs. Al Baldwin
Carl Balis
Paul Bardacke, In Honor of Director Jonathan Jarvis
Peter Bartl and Laura St. Amour
Arthur W. Bartlett, III
Mr. James Baum
Bill and Roxanne Bean
Rett and Michele Benedict
Cindy Benes, in honor of my Grandmother Emma Benes
Carol Bentley
Robert M. Berger
Scott and Jessie Bergman
Arnold M. Berke and T. Jacob Pearce
Rod R. Betsch
Mrs. Sharon Bidwell
Dorothea Blom
Isabelle M. Bohman
Duane and Cleo Bohne
Donna Marie Boone
Roberta Ann Larson Endowment Fund
Dr. Harold D. Bornstein, Jr.
John D. and Beth E. Bouws
Peter P. Bradley
Dr. Adrienne Brandriss
Mr. Albert S. Branson
Katherine A. Breen
Greggory A. Bruce
Robert and Kathleen Brunswick
Brett Buchholtz

Walter and Monica Buzzetta
Wallace Cackowski
J.B. Cady
Ms. Susan Campo
John and Patricia Case
Mr. Donald H. Chaddock
Nancy Choice and John Pietras
William and Linda Ciaburri
James M. Compton, Col. USA (Ret.)
Timothy Cook
Phillip R. Cox
Eva Dahm
Gloria De Victoria
Ellen M. deLalla
Cindy G. Dickert
Jim and Kris Dorris
Nicole M. Engdahl
James and June Englehorn
Ellen L. Enochs
Steve and Kathy Falco
Donna Farley
James M. Faulkner and Marie H. Faulkner
Melissa C. Fitzmayer
Gizella A. Flippin
Susan Fraker
Betsy and Tom Franz
Drs. Daniel D. and Leah L. Frye
David Cheeney and Janice Gagen
Donald J. Galetich
Sandra L. Gallaher
Kevin and Millicent Garry
Margaret E. Gascoigne
Barbara L. Gasper
Janet and Ira Gelfman
Jean George
James and Tara Gerber
James and Catherine Gero

KL Gibson
Mr. and Mrs. Clifford Giffin
Henry and Jane Goichman
Michael Goldberger
Lawrence and Kathleen Goodman
Jean C. Gorell
Tom and Carol Goss
Charles W. and Mary Ellen Gossard
Jon C. Graff
Dan and Ellen Gray
Nancy L. Grimes
Ruth Guarino
Kimberly Gubernot
Ginger and Charles Guthrie
Philippa Guthrie and Alex Tanford
Tom and Char Hand
David P. and Adrienne Susan Haney
Barbara Hanka and Daren Striegel
Will and Susan Harbaugh
Candice and Aaron Hark
Linda L. Harmon
Mary Alison Haskin
Tim and Cheryl Hayden
Kristina A. Headley and Charles M. Headley, Jr.
Mrs. Aylwyne Heidinger and Mr. Julien Heidinger
Gail, daughter of Gerhard Heine
Dr. J. Fred Henderson and Susan B. Henderson
Ann and Tomas Hill
Leonore and James Hogg
Debra Holcomb and Dale Ashlock
Edna M. Hoover
Mr. and Mrs. James H. Hughes
Susan B. Hurford
Margaret L. Hyde
Jayne Iafrate and Barbara Stephens

Amy P. Isaacs
Rick L. and Vicki L. James
William Russell James and Dr. Brenda M. Tanner
Harriet R. Jardine
R. Jarvis
James F. and Karen A. Jenchura
Lucie Johns
Christopher L. Johnson
Mr. Scott R. Johnson
Mr. Cedron Jones and Mrs. Sara Toubman
Dawn S. Kaback
Margo R. Kaufman
Ms. Malinda Keith
Gerald A. and Charlene L. Keller
Marlene Kennedy and Alex Preiss
Ron and Petta Khouw
Mary Lou and William M. Kilgore
Edward and Gaye Kinkopf
Linda S. Kinsinger
Sue Kirkham
Peter S. Knight and Gail Britton
Carolyn L. Knoll
Mr. Keith Kohler
Richard W. Kondrat
Randi Korn
Julia G. Koths, In Memory of Valerie Kay Koths
Monica Kramer
Orin Kramer
Karen Kuchar
Harold A. LaFleur, Jr.
Katharine W. Lamb
Michael and Judy Lane
Lisa Laxson and Curtis Clifton
Mr. Joseph L. Leavell
Tom and Chloe Leback

Kevin and Avra Leigh
Margaret Lincoln
Ms. Jennifer V. C. Lindsay
Jay W. Lindsey, III
Mr. and Mrs. Michael W. Lingo
Diane K. Lofland
E.J. Lowe
John C. Lubbers
Ruth N. Lynch
Ms. Ariane Lyons
Maura D. Mack
Marion Maddocks
Ellen R. Malcolm
Gail Alice Mallory
Janean L. Mann
Debra Martin
Dr. Jasmine Martin
David Mason
Heidi Massa
James and Sydney Massee
Margaret A. McKechnie
Buddy and Monica McSwain
Louise and Dave Melcher
Fern K. Meyers
Chip Meyrelles and Laurie Connor
Deborah A. Milkowski
Jim and Peg Miller
Kathi and Kim Miller
In Memory of Archie L. Mills (1948-2012)
Ms. Margaret E. Montville
Sandra Moore

Norma Mota-Altman
Edmund H. Muth and Rita D. Tan
John L. Nau, III
Sue and Tom Neill
Douglas Neilson and Rhea Karvonen
Brien M. O'Brien and Mary Hasten
Maureen S. O'Leary and Mary Pat Gallagher
Karri and Ed Olefirowicz
Mr. Bernard W. Olesky
Todd D. Olson
Ms. Sylvia Oshypko
Kathleen M. Otter
Carla L. Overberger
Padres Family Trust
Douglas J. Pahl
Brenda Palone
Cathy A. Palopoli
Robert A. Paus
Byron and Teresa L. Peebles
Nada Pendic
Daniel F. Perschau
Stacey Peters
Ms. Jo Anne Peterson
Al and Karen Phillips
Tony Powell and Stefanie Owczarski
Paul Pozarich
Joanne Provencher
Alison and Chris Pyott
Mr. Donald Quinn
C. Dean and Kathleen Rasmussen
Shailendra and Shanti Rawat

Dr. Christine A. Rice
D. Robillard
Jane Christine Rogers
Darling L. Rooney
Philip Rosenkranz
Marc S. Roth
Hunter Green Charitable Trust
Elaine Sagers
Dianne Sanborn
Jim and Rhonda Sanford
Rev. Earl R. and Sandy L. Schafer
Richard M. and Carlile L. Schneider
Janet and Walt Schuchmann
Mr. and Mrs. Nathaniel Schumaker
Mr. Leonard A. Seats, Jr.
Ms. Laurie Seligman
Barbara H. Settlemire
Joyce L. Shelton
Mrs. Barbara Simpson
Mr. George Singer
Leo W. Skinner and Nancy L. Skinner
Patrick and Marlene Sloan
George G. Snider
Hong and Sunnie Son
The Sowell Family
Linda M. Spaulding
John and Shirley Spinelli
Dr. Therese A. Sprinkle
Mr. and Mrs. Terry St. Marie
James E. Stephens
Colleen Stoneburner
Betty Stremich and Nancy Sojka
Jennifer Strohl
James and Rosemary Stuttle
Phillip and Jeannine Sullivan
Mr. and Mrs. James W. Talbot
Lois Cahn Taylor
Ms. Marsha Taylor
David E. Thompson
Mr. Gerald Thulbourn
Ronald M. Tollison
Tina Topalian
Terry and Duane Townley
Dr. L. Michael Trapasso
Harriette Treloar
Roy Troxel
Mr. and Mrs. Marc C. Trundle
Allison Turner
Mari Tustin
Karen and John Tyler

Len and Sue Uhal
David and Julie Ungaro
Mr. and Mrs. Fred Unterleitner
Ms. Ruth L. Van Lehn
Nadine and J. Vaught
David and Nancy VerNooy
Jeremy Viles
Dave and Gail Vize
Mr. and Mrs. George E. Vranich
Raymond and Deborah Vrtis, in memory of Michael Morgan
Paul and Rebecca Wallace
Diane Ward
Phyllis D. Webster
Adam Weisler
Kathryn R. Welch
Norman R. West
Mark D. Whitaker
Barbara Wightman and John Herren
Cheryl K. Wilfong
Joyce Wilkinson
Woods Construction Inc.
Breanna Wilson
Wannetta Wilson
Gary and Holly Wolf
Dr. Michael C. Wolf
Mr. Al Woodill
Ms. Qiaolun Ye
Mr. and Mrs. Christopher Zabel
Robert Perdue and John Zimmerman

CRATER LAKE NP - LOGAN VILLARREAL / SHARE THE EXPERIENCE; GUADALUPE MOUNTAINS NP - GUADALUPE NATIONAL PARK SERVICE CREW

OUR CORPORATE PARTNERS

The National Park Foundation depends on corporate partners to enhance and expand the efforts of the National Park Service to protect our parks, improve the visitor experience, pursue new programs, and engage younger generations. For more than a hundred years, America's national parks have been able to grow and thrive thanks to the continued commitment and generosity of the business community. Today, corporate partners support our continued efforts to steward our national resources and provide meaningful visitor experiences, and we gratefully acknowledge their dedication and loyalty to our mission.

Joshua Tree National Park

FIND YOUR PARK PARTNERS

PREMIER

- American Express
- Budweiser
- HanesBrands
- L.L.Bean
- Nature Valley
- Subaru of America, Inc.
- Union Pacific Railroad

NATIONAL

- The Coca-Cola Company

SUPPORTING

- Winnebago Industries

CORPORATE PARTNERS

\$500,000+

- Aramark
- BMW of North America, LLC*
- The Boeing Company
- Crown Media Family Networks
- Nissan TITAN
- The North Face

\$100,000 - \$499,999

- 3M Foundation
- 3M Open Fund
- ABM Industries Inc.
- Alpina
- Chaco
- Chevron
- The Coca-Cola Foundation
- Free People
- Farberware
- GE Lighting*
- Google, Inc.*
- The Great American Wine Company
- Harland Clarke
- Joovy
- La Colombe Coffee Roasters
- Musco Lighting*
- Niantic
- Northrop Grumman
- Parks Project
- Pendleton Woolen Mills
- REI Co-op
- Sierra
- Tito's Handmade Vodka
- The UPS Foundation
- Wyoming Whiskey

\$25,000 - \$99,999

- Asset Marketing Services, LLC
- Bandit Wines
- Burt's Bees
- Celestron
- Columbia Sportswear Company
- Crown Trails Headwear
- Delaware North
- Eagles Nest Outfitters
- Evolve
- Grand Canyon North Rim LLC
- Greenvelope
- Humble Bundle
- Hydro Flask
- Merrell
- Nest
- Nike, Inc.
- OARS
- Paddywax
- Sourcebooks
- Implus
- Tailgate Clothing Company
- Tango Card
- Todd Snyder
- USAopoly
- Vacation Races
- YETI

\$10,000 - \$24,999

- Checks in the Mail
- Expedia
- Guest Services
- Hub Group
- Humana, Inc.
- The Lodge at Bryce Canyon LLC
- Worldclass Collections

JOSHUA TREE NP - ELLIOTT ENGELMANN / UNSPLASH; PARKTRACKS - JOHN DAVID QUATE

*DONATION INCLUDES IN-KIND
COMPANIES WITH MULTI-YEAR PARTNERSHIP AGREEMENTS ARE RECOGNIZED AT THE LEVEL OF THEIR TOTAL COMMITMENT.

WAYS TO GIVE

America's national parks were established through the efforts of individuals who wanted to protect the places they loved – places they knew would matter long into the future. Today, the National Park Foundation carries on that tradition with your help. Your gift ensures that our national parks remain protected and relevant to future generations. Here is a sampling of ways you can support our national parks.

CHAMPIONS SOCIETY

Members of the Champions Society make an annual gift of \$1,000 or more to the National Park Foundation and receive exclusive privileges and benefits.

MAJOR GIVING

Significant contributions of cash, securities, or real estate from private citizens help protect national parks, connect new audiences to these treasured natural and cultural resources, and engage a new generation of park stewards.

ESTATE GIFTS

Ensure the lasting impact of our national parks by including a gift through your estate plans such as a will, trust, life income arrangement, or as a beneficiary of a retirement or life insurance plan.

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

Make a gift to our national parks in memory or honor of someone special or to celebrate an important occasion, such as a birthday, wedding, or holiday.

MATCHING GIFTS

Many organizations will match their employees' contributions to the National Park Foundation which can double or even triple the impact of an individual gift. Contact us 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 company to meet its corporate social 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 official philanthropic partner of America's national parks, working tirelessly to protect our country's most beautiful landscapes, safeguard our heritage, and engage the next generation of park enthusiasts. To learn more about the range of giving options, please contact us at donorservices@nationalparks.org or via phone at 202.796.2500.

GLACIER NP - TIM RAINS / NPS

www.nationalparks.org