

2016 ANNUAL REPORT

TO OUR SUPPORTERS

“These are the
“People’s Lands,”
and they create
a sense of pride
in the diversity
of American
landscapes.”

It is always a privilege to report to you on the National Forest Foundation’s (NFF) robust activities over the past year to engage the American public in caring for the rich resources of the 193-million-acre National Forest System. Through our work to advance community-based conservation, we see growing recognition that public lands represent more than the simple monetization of natural resources that can be extracted for economic benefit. These are the “People’s Lands,” and they create a sense of pride in the diversity of American landscapes that provide clean water, sequester carbon, and make high quality outdoor activities accessible to recreationists no matter their economic position. Public lands provide an array of economic and intrinsic values.

As we reflect on advances we made this year, it is clear that people don’t just want to talk about making a difference; they are actively engaging in volunteer activities and helping to resolve complex issues that are at the core of the U.S. Forest Service’s multiple-use mandate. Our collaborative efforts provide a forum for public discourse that finds common ground and addresses issues that affect communities and their residents. It is critical work.

In 2016, for the first time in history, over 50 percent of the U.S. Forest Service’s annual appropriated budget was spent to address wildfires, compared to 16 percent in 1995. It is projected that by 2025, the portion of the agency’s budget devoted to wildfires could exceed 67 percent. Responding to forest fires diverts resources from proactive stewardship activities to reactive efforts, and it is demoralizing for the public servants charged with managing the full range of public land values. We recognize that change is the only constant, and as our precious public lands face new threats,

like increased fires, we stand ready to help a growing network of organizations and individuals meet those threats.

It is the importance, both economic and intrinsic, of the 154 National Forests and 20 National Grasslands that motivate the NFF Board, staff, and our public and private partners to step up to meet these challenges with creative solutions. We are redoubling our efforts to expand our site-based *Treasured Landscapes* restoration activities, and we are dedicating additional resources to addressing cross-cutting issues that deliver results locally, while informing a national dialogue as we strive to maintain the irreplaceable services our National Forests and Grasslands provide. This bottom up, top down approach is at the center of our strategic plan and a foundation of how we accomplish our work.

This annual report highlights many activities undertaken this past year and acknowledges the foundations, corporations, individuals, and non-federal partners who made this work possible. We are grateful to all who participate in, and support, our work.

Sincerely,

William J. Possiel
NFF President

Craig R. Barrett
NFF Board Chair

The National Forest Foundation focuses on core values that guide our work.

We **unite** communities and individuals in collaboratively solving the challenges facing our National Forests. We **restore** these amazing public lands so that they can provide clean water, abundant wildlife habitat, exceptional recreational opportunities and resources for the future. We **engage** communities in stewarding our forests and in understanding their value. We work to **sustain** the ability of local groups to continue to improve our National Forests. We accomplish this work through a variety of programs and initiatives. We invite you to see some highlights of our past year's work here.

Treasured Landscapes, Unforgettable Experiences

Our *Treasured Landscapes, Unforgettable Experiences* program continues to grow and expand. In FY 2016, we added a new site in Colorado that is bringing together a host of stewardship groups to improve sustainable access to the state's 14,000-foot peaks. We expanded our efforts at Midewin National Tallgrass Prairie through generous matching grants from two Chicago-area foundations and the Forest Service. In the Lake Tahoe region, we redoubled our efforts and launched an innovative program of work to significantly improve forest health and reduce wildfire risk. Finally, we planned a suite of exciting projects on Portland, Oregon's backyard forest, the Mount Hood, to protect and improve watersheds and enhance recreational access.

Tree Planting

In 2007, the NFF first envisioned our tree-planting programs. Since that time, we've planted more than eight million trees on forests damaged by wildfire, insect outbreaks, severe storms and other causes. In each of these projects, we ensure that we're not simply planting trees but also improving critical wildlife habitat, protecting important water sources and improving our forests' ability to withstand a changing climate. Thank you to all of the companies, large and small, and countless individuals who have made this success possible.

Our Forests, Our Water

Our National Forests provide clean, affordable drinking water for more than 3,400 communities across the country, serving tens of millions of Americans. Agriculture, manufacturing and tourism industries also rely on the water that comes from our National Forests as do fish and wildlife. With our partners and the Forest Service, we ramped up our efforts in FY 2016 to ensure that our forests continue to provide our water by investing in watershed projects in New Mexico, California, Alaska and Colorado. This work is making a real difference for human and natural communities.

“A bottom up, top down approach is at the center of our strategic plan and a foundation of how we accomplish our work.”

NFF PROGRAMS

Treasured Landscapes, Unforgettable Experiences

The NFF's *Treasured Landscapes, Unforgettable Experiences* conservation program is our nationwide restoration initiative focused on iconic National Forests and Grasslands. In FY 2016, we expanded our scope of work at several sites, while adding new sites in Colorado and Oregon.

The NFF distributed 37 awards to 34 nonprofit organizations or contractors in FY 2016. These projects resulted in high-quality restoration work on nine National Forests, while supporting local economies and connecting local communities to their backyard forests.

Strategic Projects

When our mission and interests align with those of our partners, we advance priority conservation actions through strategic investments. Each of these projects expands our impact and provides opportunities for our supporters to restore their backyard forests.

In FY 2016, the NFF invested in 16 strategic projects that restored areas on 12 units of the National Forest System.

“ We expanded our scope of work at several sites and added new sites in Colorado and Oregon. ”

Strategic Projects case study: Using mitigation funding to improve our National Forests

We all know that our National Forests provide clean water, wildlife habitat and incredible recreational opportunities. Less well known is the fact that our forests also host energy infrastructure, ski resorts and even major highways. When these projects impact wildlife habitat or ecosystems, project developers may be required to mitigate the negative affects through various means. The NFF receives and invests this mitigation funding in projects that improve forest health when the opportunities arise. In FY 2016, we applied these funds to several projects on the White River National Forest, mitigating impacts of a highway expansion, oil and gas development, ski resort expansion and loss of wetlands.

Community Capacity and Land Stewardship Program

Initiated in 2011, the Community Capacity and Land Stewardship Program (CCLS) builds the capacity of local collaborative efforts to achieve watershed restoration objectives in California, Oregon, Washington and Southeast Alaska.

In FY 2016, the NFF worked with Regions 5 (California), 6 (Oregon and Washington), and 10 (Alaska) of the Forest Service to distribute 22 grants through the CCLS program. These grants improved the capacity of local organizations to work with the agency and each other on collaborative restoration projects on 21 National Forest units.

Matching Awards Program

The NFF's largest grant program, the Matching Awards Program (MAP), funds on-the-ground restoration and conservation projects that enhance forest health and outdoor experiences on our National Forests and Grasslands. Leverage for each project is significant: through matching funds, in-kind services, and volunteer contributions, each federal dollar invested results in an average of nearly \$5 in conservation value.

In FY 2016, the NFF issued 50 MAP grants for work in 65 units within the National Forest System.

Matching Awards Program case study: Veterans in Wilderness

While it may seem self-evident to those of us who get to spend a lot of time outdoors, recent studies are proving just how beneficial nature can be to our mental and physical health. Through a Matching Awards Program grant, the Arizona Wilderness Coalition was able to bring veterans and their families into Arizona's Kaibab National Forest for several days of volunteerism, restoration and communion with nature. Now in its second year, the Veterans in Wilderness program has offered vets and their families the opportunity to improve recreational access and restore fragile desert ecosystems. According to Army veteran Bill Losh, "[The] trip was a good chance to push reality and stress aside and enjoy one of this country's treasures, meet other veterans and make some new friends." The NFF is proud to support programs like this that address important forest health and recreational improvements while facilitating the healing effects that spending time outdoors with family and friends can provide.

Ski Conservation and Forest Stewardship Fund Programs

Our innovative Ski Conservation and Forest Stewardship Funds give visitors at partner ski areas, lodges and hotels a chance to give back to their local forests. Guests make voluntary contributions (usually \$1 added to their room rate), which the NFF then matches and invests in projects that improve recreation opportunities, watershed health and wildlife habitat on National Forests.

In FY 2016, the NFF issued 19 grants to 16 local conservation organizations through these programs. These grants provided support for restoration work on seven National Forest units.

Trees for US

Supported by individuals, small businesses and large corporations, our *Trees for US* program generates significant results for our National Forests through targeted reforestation efforts. All of our tree-planting projects plant native seedlings on National Forests damaged by wildfire, insects, disease, storms or where ecosystem diversity and forest health have been negatively affected.

In FY 2016, the NFF planted 1.7 million trees on 18 National Forests.

Conservation Connect

The NFF's Conservation Connect program helps community groups, interested citizens, businesses, local government officials and the Forest Service come together to improve National Forest management. Whether facilitating collaborative groups, providing a suite of resources and tools or hosting peer learning sessions, our Conservation Connect program and staff reach thousands of people annually.

In FY 2016, the NFF held 29 peer learning sessions with 2,558 total participants and two capacity building workshops with 516 participants. The NFF also provided facilitation and technical assistance to 17 collaborative conservation initiatives.

Conservation Connect case study: Collaboration Restoration Workshop

In April 2016, the NFF hosted the Collaborative Restoration Workshop: Working Toward Resilient Landscapes and Communities, the first ever national workshop focused on collaborative restoration on and around National Forests and Grasslands. Approximately 320 practitioners came together at the History Colorado Museum in Denver, including representatives from 33 states, at least 110 organizations and all nine regions of the Forest Service. Participants spent three days diving deeply into the best and worst of collaboration and sharing lessons learned. When the workshop ended, participants returned to their respective communities inspired to put what they learned into practice.

“Our collaborative efforts provide a forum for public discourse that finds common ground.”

Cumulative results since 2001:

161,518 Volunteers

2,026,465 volunteer hours

Equivalent to 74 full time jobs.

Estimated value of volunteer time: **\$47,743,515**

58,829 youth engaged or employed

13,624 participants in peer learning sessions

210
Peer Learning Sessions Held

13
Capacity-Building Workshops

1,066
Participants at Capacity-Building Workshops

\$132,288,644 Partner-raised funds invested

\$49,917,768 NFF funds invested

\$182,206,411 Total value of conservation investments (for completed projects)

Collectively, the NFF issued **178** grants or contracts in FY 2016.

Not including tree planting, we invested **\$5,607,920** in federal and private funds, which were leveraged with **\$11,643,505** in partner-raised funds for a total value of **\$17,251,425**.

2,134 projects completed since 2001

102,177
acres of noxious weeds treated

15,041
miles of trailwork

182,001

acres of wildlife habitat restored or maintained

5,600

miles of stream surveyed or restored

8,339,139
trees and shrubs planted

897,956

acres of fuel reduction completed or planned

NFF Grant Program & Treasured Landscapes, Unforgettable Experiences Projects 2001-2016

National Forest Foundation Statements of Financial Position

September 30,	2016	2015
Assets		
Cash and cash equivalents	\$ 4,407,510	\$ 3,542,068
Receivables	4,423,281	5,477,002
Investments	8,870,081	8,149,072
Prepaid expenses and other assets	55,168	82,587
Property and equipment, Net	24,218	25,611
Total Assets	\$17,780,258	\$17,276,340
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$ 1,525,187	\$ 2,066,170
Deferred revenue	2,906,984	2,368,706
Total Liabilities	4,432,171	4,434,876
Net Assets		
Unrestricted	4,326,249	830,740
Temporarily restricted	9,021,838	9,537,599
Permanently restricted	-	2,473,125
Total Liabilities and Net Assets	13,348,087	\$12,841,464
	\$17,780,258	\$17,276,340

National Forest Foundation Statement of Activities

Year Ended September 30, 2016

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Support and revenue				
Contributions:				
Corporations	\$ 274,301	\$1,725,408	\$ 0	\$ 1,999,709
Foundations	647,3424	\$796,656	0	1,443,998
Individuals	1,890,568	238,098	0	2,128,666
In-kind	323,947	0	0	323,947
U.S. government grants	3,264,355	0	0	3,264,355
State and local grants	163,017	1,241,750	0	1,404,767
Ski Conservation Fund	0	589,104	0	589,104
Special events	287,027	0	0	287,027
Membership	84,238	0	0	84,238
Contract and reimbursable grant revenue	1,796,438	0	0	1,796,438
Forest Stewardship Fund	0	114,088	0	114,088
Other income	96,784	0	0	96,784
Investment gain (loss)	259,093	0	0	259,093
Net assets released from restriction	5,220,865	(5,220,865)	0	0
Total Support and revenue	14,307,975	(515,761)	0	13,792,214
Expenses				
Program services:				
Grants and awards	5,732,540	0	0	5,732,540
Conservation	5,573,473	0	0	5,573,473
Membership	48,106	0	0	48,106
Total program services	11,354,1195	0	0	10,774,935
Supporting services:				
General and administrative	775,242	0	0	775,242
Marketing, development and communications	1,156,230	0	0	1,156,230
Total supporting services	1,931,472	0	0	1,931,472
Total Expenses	13,285,591	0	0	13,285,591
Transfer from permanently restricted net assest	2,473,125	0	(2,473,125)	0
Change in Net Assets	3,495,509	(515,761)	(2,473,125)	506,623
Net Assets, beginning of year	830,740	9,537,599	2,473,125	12,841,464
Net Assets, end of year	\$ 4,326,249	\$ 9,021,838	\$ 0	\$13,348,087

DONORS

Corporations and Foundations

\$500,000 - \$999,999

Salt River Project

\$100,000 - \$499,999

Exelon Foundation

Google, Inc.

Polaris Industries, Inc.

Smart Family Foundation

- Bob and Joan Feitler

Smart Family Foundation

- Mary Smart

Southern California Edison

The Coca-Cola Company

U-Haul International &

The Conservation Fund

Vail Resorts, Inc.

\$50,000 - \$99,999

Blount International, Inc.

Bonneville Environmental
Foundation

Deer Creek Fund of the

Helen K. and Arthur E.

Johnson Foundation

Gates Family Foundation

Lands' End

Nina Mason Pulliam

Charitable Trust

REI

Resources Legacy Fund

Ski Apache

Snowbird Corporation

Southwest Airlines

Telenations, Inc. (Treecycler)

\$25,000 - \$49,999

Blooms Today
Clara L.D. Jeffery
Charitable Trust
Community Foundation of
Western Nevada
Copper Mountain, Inc.
Eagle Park Reservoir Company
Gateway Canyons Resort
and Spa
Gaylord and Dorothy
Donnelley Foundation
George S. and Dolores Dore
Eccles Foundation
Grand Victoria Foundation
Hoffman Construction
Rasmuson Foundation
Revision Skincare
Sean and Alexandra Parker
and Nerida LLC
Sunriver Resort, LP
Virginia Cretella Mars
Foundation
Walton Family Foundation
Weyerhaeuser Family
Foundation
WWW Foundation

\$10,000 - \$24,999

Abbyy
Alaska Airlines
Anonymous
Beagle Foundation
Betteridge Jewelers
Breckenridge Grand Vacations
Caroline's Kids Foundation
Cinnabar Foundation
Columbia Sportswear Co.
Cross Charitable Foundation
Dean Witter Foundation
Grand Circle Foundation
Hecla Charitable Foundation
Kuat Innovations LLC
Lake Quinault Lodge
Lloyd K. Johnson Foundation
Natura

Outdoor Sportsman Group
Pink Jeep Tours
Pioneer Title Agency
Plow & Hearth
Roundup Riders of the Rockies
Heritage & Trails Foundation
Sidney E. Frank Foundation
Skamania Lodge
The Fritz and Adelaide
Kauffmann Foundation, Inc.
The Harold James Family Trust
The Kendeda Fund
The Richard K. and Shirley S.
Hemingway Foundation
The Sam and Peggy Grossman
Family Foundation
Tioga Sequoia Brewing
Company
Turner Foundation
Uuni
Virginia Adams Foundation
Waste Management Phoenix
Open
Waterfront Properties
Wilburforce Foundation

\$5,000 - \$9,999

Anschutz Family Foundation
Arizona Community
Foundation of Cochise County
Arizona Community
Foundation of Sedona
Arizona Community
Foundation of Yavapai County
Art For Trees, Burning Man 2016
Beattie Foundation
Bowery Capital
Brookstone Homes, LLC
Buddha Teas
Cadeau Foundation
Cendana Capital
Management, LLC
Cherokee Preservation
Foundation
Clif Bar
Clinton Family Fund
Collins Cockrel & Cole

Cotswold Foundation
Edison Electric Institute
El Pomar Foundation
Feetures! brand
FivePine Lodge
Green Living Magazine
High Meadows Fund
HSG Code Blue
Jackson Hole Resort Lodging
Kalispel Tribe Charitable Fund
LEAW Family Foundation
Lewis N. Clark Industries
Mead Foundation
Metolius River Lodges
Modern Design Sofas
Monarch Mountain
Patterson Family Foundation
Peach Foundation
QIAGEN
Rocky Mountain Power
Foundation

\$1,000 - \$2,499

Snoqualmie Tribe
Telluride Foundation
The Allyn Foundation, Inc.
The Bailey Foundation
The Dale Kutnick &
Laura Gordon Kutnick
Foundation, Inc.
The Human Solution
The Marker San Francisco
The Martine and Dan Drackett
Family Foundation, Inc.
The Thomas Henry Wilson
Family Fund
Timberline Lodge
Triple Creek Ranch
Xcel Energy Foundation

\$2,500 - \$4,999

A Living Tribute
Angry Crab Shack Corporation
Arapahoe Basin Ski Area
Bohemian Foundation
Breather
Carpenter Foundation
Cooper Spur Mountain Resort

Cornelia Cogswell Rossi
Foundation, Inc.
Dynasty Financial Partners, LLC
Greenwich Country Club
Harry Chapin Foundation
Lindsay Volkswagen of Dulles
Maki Foundation
Marjorie Merriweather Post
Foundation
McKinstry
Miraval Resorts
Pacific Power Foundation
Public Media Partnerships
Sandler O'Neill + Partners
Starmark, A Trustmark
Company
Ten Mile River Preserve Inc.
Walker Area Community
Foundation
Walker Family Fund

Aqua Illinois
Ballantine Family Foundation
Bank of America
BNY Mellon Wealth
Management
Brisan
Canyon Distributing
Casa Film Bar
Cater Rendezvous at History
Colorado Center
Dorian Studio
Eagle Rock Brewery
Empire Electric Association, Inc.
Ermilio Clothiers
Evergreen Packaging
Finley Distribution Co., LLC
Green Earth Goodies/Supplies
Isle Surf and SUP
Jonas Brothers Studios, Inc.
K.C. Company, Inc.
Mars Foundation
New Belgium Brewing
Orange County Community
Foundation
Pend Oreille Shores Resort

Phipps Reporting, Inc.
Plant Memorial Tree
PriceWaterHouseCoopers
Rocky Mountain Recreation
Scoop Technologies
Sea Island Resort
Simms Fishing Products
Snowpine Lodge
Sony Pictures Home
Entertainment
SproutVideo
Star Ridge New Media LLC
(Distinctly Montana)
Sugar Bowl
The Curtis & Edith Munson
Foundation
Waterville Valley Resort

\$500 - \$999

Advent Software Fund
Applied Medical
Babson College - FME
Canvas Giclee Printing
Design By Humans
Kitchen Cabinet Depot
Mailchimp
Meadows Farms
Movers Specialty Service
Roth Staffing
Scout Books
Skyline Bear Valley Resorts
Ultimate Team Products
United Health Group
Village and Wild

Individuals and Organizations

\$1,000,000+

Gordon & Betty Moore

\$500,000 - \$999,999

California Tahoe Conservancy
Los Angeles County Public Works
Los Angeles Department of
Water and Power

\$100,000 - \$499,999

Colorado Department of
Transportation

\$50,000 - \$99,999

Anonymous
Arizona Department of
Environmental Quality
Bensen Family Fund -
a donor advised fund of
the Napa Valley Community
Foundation
Colorado Parks and Wildlife
Colorado State Trails Program
Max C. Chapman, Jr.

\$25,000 - \$49,999

City of Glendale
City of Mesa
Cyrus & Joanne Spurlino
Metro: Nature in
Neighborhoods
New Hampshire Bureau of Trails
New Mexico Youth Conservation
Corps Commission
Oregon State Weed Board
Paul & Sonia Jones
SEEDS
The Wilderness Society
Tuolumne County Resource
Conservation District
Wild South
Wilderness Volunteers

\$10,000 - \$24,999

Barry Fingerhut
Belwether Advisors LLC -
David Bell
Benjamin C. Hammett
Berenice Gates Hopper
Family Fund
Blue River Community
Development Corporation
Chad Weiss
Charles L. Pack
Charitable Trust
City of Peoria
City of Scottsdale
Colorado Mountain Club
Craig R. & Barbara M. Barrett
Friends of Blackwater
Friends of Pathways
Friends of the Inyo
Idaho Parks and Recreation
Department
James & Maggie Hunt
John Edward Crock Estate
John Meisenbach
Outward Bound California
Randall & Catherine
Weisenburger
Roje S. Gootee
Salmon River Restoration
Council
Sirius Fund
Ventana Wilderness Alliance
Vermont Department of
Environmental Conservation

\$5,000 - \$9,999

Appalachian Trail Conservancy
Bart Eberwein
Beverly Sass
Blair Crump
Caroline Choi
City of Sedona Public Works
Department
David Bonderman

David Erwin
David Gray
Don & Mary Ann Flournoy
Ecological Restoration Institute
Feather River RCD
Great Burn Study Group
Idaho Forest Group
Jacqueline Michel
John W. Uhlein
Karuk Tribe
Lee Fromson
Northwest Youth Corps
Pagosa Area Water &
Sanitation
Rick Frazier
Robert Cole
Robert Feitler
Sierra Foothills Audubon Society
The Nature Conservancy
United Plant Savers
Whitman College
William & Claudia Possiel

\$2,500 - \$4,999

Andie MacDowell
Avery Stirratt
Benjamin Slome
Colorado Water Conservation
Board
David Bezanson
Friends of Northern Arizona
Forests
Hal Shaw
James Yardley
Jeff Paro
John Henry Moulton
Kip Allardt
Klamath Siskiyou Wild
Madison County
Mark & Marti Marache
Mazamas
Patricia Hayling Price
Paul & Leslee Chinelli
Timothy P. & Susan Schieffelin
University of Washington
Volunteers for Outdoor
Colorado

Walama Restoration Project
Wallowa Resources, Inc

\$1,000 - \$2,499

Al Ayaz
Arizona Trail Association
Arizona Wilderness Coalition
Arthur Vale
Bill Davaris
Brian & Laura Doehle
Bruce & Ann Blume
Bryant W. Seaman, III
Charlie Glass
Claudia Marks Larkin
Coconino County
Elizabeth Cairns
Eric & Lesley Schless
Forrest Cambell
George Hopley
George Kasynski
Gordon & Nancy Kritzer
Greg Vital
Jack & Cathie Kozik
James & Anne Green
Jeannie Nordstrom
Jeffrey & Susan Brotman
John P. & Patricia Case
John Raben
Jossey & Ken Nebenzahl
Jules Nathan
L.C. Ekarius & Ken Woodard
Linda Jenkins
Lisa Bailey Cassidy
Los Angeles Conservation Corps
Mark Rey
Mary Dohrmann
Michael F. LeBarge
Michael Zyzda
Murray & Jeanie Kilgour
Nancy & Roger Sachs
National Environmental
Education Foundation
National Ski Areas Association
Noah Rhodes
Patricia Barrier
Patty & Steve Fleischmann
Paul Henkart & Nancy Tomich

Paul Hogan
Phil Conte
Plumas Audubon Society
Ray & Diana Foote
Robert & Ellen Knight
Robert Gootee
Robert Patch
Sacramento Audubon Society
Stanislaus Wilderness
Volunteers
Theodore Ford
Thomas C. Frame
Tom & Sue Ellison
Tom Brokaw
Trish McAndrew
W. Grant Jr. & Kim Gregory

\$500 - \$999

Alexander Buffone
Andrew Ladden
Arizona Hydrological Society
- Phoenix Chapter
Bernice Virginia Comella
Bob Marshall Wilderness
Foundation
Brad Hart
Carolyn & Jay Henges
Charles & Loraine Biederman
Christopher Paul Stoppa
Daniel Steinberg
David Crystal, II
David Hellier
Deborah Horrell & Kit Gillem
Deborah Wilson
Debra L. Cagan
Dori King
Estate of Anita K. Francis
Felix Dostmann
Frank & Kris Jenkins
Gloria Ferrer
Heidi Allen
Ida R. Minor
Jason Weisser
Judith A. Greene
Kathleen Branson Lopes
Kent Lulich
Kevin Say

Kimberly & David Aurzada
Mark Adrian Garcia
Mark Ford
Mark Keller
Mary Jo McNamara
Matthew McKenna
Melanie Kusmik
Michael C. Brown, Jr.
Michael Haverkamp
Morgan Gregory
Neil Wessan
Nicole Weisenburger
North American Bluebird
Society
Northern Rockies Fire Science
Network
Patrick Nackard

Paul Hansen
Randy James Peterson
Richard Ahearn
Robert Power
Robert Runkle
Robert Stepanian
Robin Tawney &
William Nichols
Ross Wittenberg
Sabine Moeller & Peter Lusk
San Juan Conservancy District
Sarah Knight
Steven & Barbara Buffone
Sue Bassett
Susan Fraker
Thomas Archie
Trina Horine

National Forest Foundation Staff

President—William J. Possiel

Executive Vice President—Mary Mitsos

Executive Vice President—Ray A. Foote

Edward Belden—Southern California Program Manager

Austen Bernier—White Mountain National Forest Community Engagement Coordinator

Shereé Bombard—Director, Administration

Kim Carr—Director, California Program

Rebecca Davidson—Director, Southern Rockies Region

Karen DiBari—Director, Conservation Connect

Hannah Ettema—Digital Communications Coordinator

Dorian Fougères—California Program Manager

Robin Hill—Controller

Adam Liljeblad—Director, Conservation Awards

Zia Maumenee—Conservation Programs Officer

Luba Mullen—Associate Director, Development

Emily Olsen—Colorado Program Manager

Marlee Ostheimer—Philanthropy & Partnerships Coordinator

Greg Peters—Director, Communications

Spencer Plumb—Southern Rockies Region Program Associate

Lee Quick—Accountant

Patrick Shannon—Director, Pacific Northwest Program

Emily Struss—Event Planner & Coordinator

Marcus Selig—Vice President, Field Programs

Mark Shelley—Director, Eastern Region

Deborah Snyder—Development Services Manager

Wes Swaffar—Director, Ecosystem Services

Dayle Wallien—Director, Conservation Partnerships

Staff, Board of Directors and NFLC lists current as of March, 2017

National Forest Foundation Board of Directors

Chair—Craig R. Barrett
*Retired CEO/Chairman of the Board,
Intel Corporation (AZ)*

Treasurer—Lee Fromson
*Executive Vice President,
Products & Operations,
Simms Fishing Products (MT)*

Secretary—Timothy P. Schieffelin
President, P.O.V., LLC (CT)

Executive Committee Members

Caroline Choi, *Vice President,
Integrated Planning & Environmental Affairs,
Southern California Edison (CA)*

Peter Foreman, *Sirius LP (IL)*

Rick Frazier, *President & Chief Operating Officer,
Heartland Coca-Cola Bottling Co. (GA)*

Board Members

David Bell, *Chairman, Gyro, LLC (NY)*

Mike Brown, Jr., *General Partner, Bowery Capital (NY)*

Coleman Burke, *President, Waterfront Properties (NY)*

Aimée Christensen, *CEO, Christensen Global Strategies;
Founding Executive Director, Sun Valley Institute for
Resilience (ID)*

Robert Cole, *Partner, Collins Cockrel & Cole, P.C. (CO)*

J. Alexander M. Douglas, Jr., *Executive Vice President,
The Coca-Cola Company and President, Coca-Cola North
America (GA)*

Bart Eberwein, *Executive Vice President,
Hoffman Construction Company (OR)*

Robert Feitler, *Chairman of the Executive Committee,
Weyco Group, Inc. (IL)*

Barry Fingerhut, *CEO/Owner, Certification Partners,
LLC (AZ)*

Beth Ganz, *Vice President, Public Affairs & Sustainability,
Vail Resorts Management Company (CO)*

Roje S. Gootee, *Co-Owner & Manager,
Rush Creek Ranch, LLC (OR)*

James K. Hunt *(WY)*

Andie MacDowell, *Actress & Spokesperson (CA)*

Thomas McHenry, *Partner, Gibson Dunn (CA)*

Jeff Paro, *President & CEO, Outdoor Sportsman
Group (NY)*

Patricia Hayling Price, *President, LiveWorkStrategize,
LLC (NY)*

Mary Smart *(NY)*

Thomas Tidwell, *Ex-Officio, Chief, U.S. Forest Service (DC)*

Chad Weiss, *Managing Director, JOG Capital Inc. (WY)*

James Yardley, *Retired Executive Vice President,
El Paso Corporation (TX)*

National Forest Foundation Leadership Council

Chair—Bernie Weingardt
U.S. Forest Service, Retired (CO)

Kathleen Atkinson
Regional Forester, Eastern Region, U.S. Forest Service (WI)

Doug Crandall
Director of Legislative Affairs, U.S. Forest Service (DC)

Steve Fausel
President, Fausel Companies (CO)

Scott Fossel *(WY)*

Russell Fraker
Attorney, Beverage & Diamond, P.C. (MD)

W. Grant Gregory, Sr.
Chairman, Gregory & Hoenemeyer, Inc. (CT)

Spencer Haber
Chairman & CEO, H/2 Capital Partners (CT)

Craig Mackey
Principle, Mackey Partners, LLC (CO)

David E. McIntyre
Retired Vice President, Westvaco Corporation (SC)

Jim Peña
*Regional Forester, Pacific Northwest Region,
U.S. Forest Service (OR)*

Beth Pendleton
Regional Forester, Alaska Region, U.S. Forest Service (AK)

Randy Peterson
Principal, LRP Consultants, LLC (WI)

Tony Tooke
*Regional Forester, Southern Region,
U.S. Forest Service (GA)*

Leslie Weldon
*Deputy Chief, National Forest System, U. S. Forest
Service (DC)*

nationalforests.org
Building 27, Suite 3
Fort Missoula Road
Missoula, MT 59804

Printed on recycled paper

