

ANNUAL REPORT

2017

TO OUR FRIENDS & SUPPORTERS

ach year, we get this opportunity to reflect on our work and thank you all
for making it possible. Like our National Forests and Grasslands themselves,
the NFF means different things to different people.

For some, our on-the-ground restoration activities are the most meaningful work we do. For others, our approach to collaborative conservation and our efforts to engage communities in their forests are at the core of our success. Yet others appreciate the insider tips and relevant information we provide about enjoying our National Forests. Whatever brings you to the NFF, know that we deeply appreciate and value your continued support.

Each year, we are able to do more for our forests than the year before thanks largely to your continued support. This past year, 2017, was no different. We added the Mt. Hood and the Nantahala and Pisgah National Forests to our growing *Treasured Landscapes*, *Unforgettable Experiences* conservation program; we reached new communities in new ways; we deepened and strengthened our partnership with the U.S. Forest Service; and we grew our staff with new positions in California and Arizona.

Through these efforts, our conservation successes continue to accrue. We planted nearly one million trees; we restored nearly 2,000 miles of trails; we worked with 115 different organizations to accomplish our work; and we reached millions with our effective and creative communication programs. Thank you for your role in these successes. With your continued support, we can do even more in 2018. We are launching an ambitious plan to plant 50 million trees across our forests in the next five years. We are adding new *Treasured Landscape* sites where we can achieve real results with continued investments. We are growing our staff to help us achieve even more work, and we remain committed to being an open, accountable and highly effective organization.

Please enjoy this Annual Report for our 2017 fiscal year and know that each of you played a role in our accomplishments. We are grateful to each of you for helping us improve America's incredible National Forests and Grasslands.

Sincerely,

Mary Mitsos NFF President

Craig R. Barrett NFF Board Chair

our National Forests and Grasslands represent the best of America. Truly democratic and unifying, our forests welcome everyone from inner-city youth experiencing a National Forest for the first time to rural, multi-generational families who make their living from our forests. From the thrill of motorized recreation to the enduring stillness of Wilderness, National Forests provide us with incredible opportunities and life-sustaining resources. The National Forest Foundation strives to mirror these incredible lands by being open, transparent and highly productive to ensure that these beautiful lands will be here for centuries to come.

Tree Planting

The simple act of planting a tree connects the past, present and future. Roots dig deep into the earth, unlocking nutrients stored for decades, small branches reach upward to find sunlight and as the years pass, mature trees offer cooling shade, habitat and food. Since 2007, the NFF's tree-planting program has planted more than nine million seedlings, trees and shrubs that clean our air, filter our water and make our forests beautiful and healthy. In 2017 alone, our partners helped us plant nearly one million seedlings across the country. As the success of our program continues to grow, we see an opportunity to capitalize on these simple acts and create something that can connect us all: a 50 million tree-planting campaign. Learn more about our accomplishments and our campaign at our website.

Treasured Landscapes, Unforgettable Experiences

In 2009, we envisioned a conservation program we called *Treasured Landscapes, Unforgettable Experiences.* Our goal was to improve not just a particular stream or trail on a National Forest, but an entire landscape. Through collaboration with local groups and the Forest Service, we work to develop a sustained, multi-year effort at select National Forests and Grasslands where we can make a significant difference. Nine years later, we are still advancing this vision across the country. In 2017, we launched two new sites: our campaign on Oregon's Mt. Hood National Forest which is engaging Oregonians in stewarding the places they play while protecting critical water resources and our equally innovative "Investing the Great Outdoors of North Carolina" campaign with its focus on improving recreational opportunities and watershed health on the Nantahala and Pisgah National Forests. Learn more about all of our *Treasured Landscapes* sites on our website.

G Each year, we are able to do more for our forests than the year before thanks largely to your continued support.

NFF PROGRAMS

Strategic Projects

System.

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 2017, the NFF invested in 19 strategic projects that restored areas on 13 units of the National Forest

Treasured Landscapes, Unforgettable Experiences

The NFF's Treasured Landscapes, Unforgettable Experiences conservation program is our nationwide restoration initiative focused on iconic National Forest and Grassland sites. In FY 2017, we expanded our scope of work at several of our sites, while adding new sites in North Carolina and Oregon.

Through the Treasured Landscapes program, the NFF distributed 51 subawards to 42 nonprofit organizations or contractors in FY 2017. These projects resulted in high-quality restoration work on 16 National Forests, while supporting local economies and connecting local communities to their backyard forests.

> Through collaboration with local groups, we work to develop a sustained, multi-year effort where we can make a significant difference.

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 Oregon, Washington and Southeast Alaska.

In FY 2017, the NFF worked with Regions 6 and 10 of the U.S. Forest Service to distribute 15 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 nine 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 2017, the NFF issued 46 MAP grants for work in 53 units within the National Forest System.

NFF PROGRAMS

Conservation Connect

The NFF's Conservation Connect program helps community groups, interested citizens, businesses, local government officials and the U.S. 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, the Conservation Connect program and staff reach thousands of people annually.

In FY 2017, the NFF held 23 peerlearning sessions with 2,075 total participants. The NFF also provided facilitation and technical assistance to 18 collaborative conservation initiatives.

Gur collaborative efforts provide a forum for public discourse that finds common ground.

Tree Planting

Supported by individuals, small businesses and large corporations, our tree-planting program generates significant and important 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 2017, the NFF planted 946,000 trees on 12 different National Forests.

Ski Conservation and Forest Stewardship Fund Programs

These innovative programs give visitors at partner ski areas, hotels and other National Forest-based recreation businesses a chance to give back to their local forests. Guests make voluntary contributions, which the NFF then matches and invests in projects that improve recreation opportunities, watershed health and wildlife habitat on the National Forest where the business is located.

In FY 2017, the NFF issued 19 grants to 17 local conservation organizations through these programs. These grants provided support for restoration work on seven National Forest units.

STATEMENT OF ACTIVITES Year Ended September 30, 2017

Support and Revenue

Foundations	\$2,123,999
Corporations	\$3,382,255
Individuals	\$2,396,516
In-Kind	\$304,397
US Government Grants	\$2,823,558
State and Local	
Government Grants	\$889,813
Special Events	\$283,962
Contracts and	
Reimbursable Grants	\$1,885,717
Other Income	\$70,754
Investment Gain (Loss)	\$471,611
Total Support and Revenue	\$14,632,582

Expenses

Program Services	\$11,434,917
Fundraising	
and Communications	\$1,579,842
Administrative	\$932,235
Total Expenses	\$13,946,99

CONSERVATION RESULTS SINCE 2001

174,008 volunteers

65,176 youth engaged or employed 2,204,732 volunteer hours 974 equivalent hours in full-time jobs \$53,222,230 estimated value of volunteer time

17,017 miles of trailwork

15,699 participants in peer-learning sessions

233 peer-learning sessions13 capacity-building workshops1,066 participants at capacity-building workshops

210,527 acres of wildlife habitat restored or maintained

9,417,805 trees and shrubs planted

1,548,377 acres of fuel reduction completed or planned 108,164 acres of noxious weeds treated 2,224 projects completed

5,828 miles of stream surveyed or restored

\$197,901,672

total value of conservation investments*

Total NFF funds invested* \$56,238,510 Total partner-raised funds leveraged* \$141,618,162

Collectively, the NFF issued 146 grants or contracts in FY 2017. Not including tree planting, **we invested \$6,423,891** in federal and private funds, which were leveraged with \$9,271,318 in partner-raised funds for a **total conservation value of \$15,695,209.**

*for completed projects

DONORS

Individuals and Organizations

\$1,000,000+

Gordon & Betty Moore

\$100,000 - \$499,999

Anonymous Joan & Bob Feitler New Hampshire Bureau of Trails Turnbull-Burnstein Family Charitable Fund

\$50,000 - \$99,999

City of Scottsdale Craig R. & Barbara M. Barrett Gates Frontiers Fund Sirius Fund

\$25,000 - \$49,999

Amber & Matt Spiel Berenice Gates Hopper Family Fund City of Mesa Coleman & Susan Burke Cyrus & Joanne Spurlino John & Maureen Hendricks Paul & Sonia Jones

\$10,000 -\$ 24,999

Anonymous Barbara J. Hartley Fund, a donor-advised fund of The Denver Foundation Barry Fingerhut Bart Eberwein City of Peoria George F. Tidmarsh, MD, PhD Nancy Hom Trust Randall & Catherine Weisenburger Sue Anderson Tucson Electric Power

\$5,000 - \$9,999

Fredric & Beverly Reichel James & Maggie Hunt Mark & Susan Stutzman Patricia Hayling Price Robert Cole Upper Columbia Salmon Recovery Board W. Grant Jr. & Kim Gregory William & Claudia Possiel

\$2,500 - \$4,999

Avery Stirratt Caroline Choi David Sebastian Forrest Cambell Jeff Paro Kayne Anderson Middle Market Credit Mark Rey Paul & Leslee Chinelli Peter Clauson Rouse Family Foundation Thomas & Renate Cardello Thomas Langston Timothy P. & Susan Schieffelin

\$1,000 - \$2,499

Aileen Fell Andie MacDowell Antoine Dixon Brian & Laura Doehle Brian Hutchings Carol Wu & Terry Zink Chad Weiss David A. Johnson Donor Advised Fund David E. McIntyre Defenders of Wildlife Donna Lynne Edward & Sarah Baker Emily Minnich Erik & Cate Wright Frank Murray Greg Vital Gwendolyn A Rock Hal Shaw Harold Aaron Ludtke Heidi Allen James & Anne Green Jerry Mickelson John Cushman John Henry Moulton John McNulty John P. & Patricia Case Keith Nash Ken Gart Kenneth Irvine Kip Allardt Lisa Bailey & Kevin Cassidy Los Angeles Conservation Corps Mark Adrian Garcia Martha Heinze Matthew Goehl Monique & Robert Canonico Murray & Jeanie Kilgour Nancy & Roger Sachs Patti Ścialfa Springsteen Paul Henkart & Nancy Tomich Peter Finn Ray & Diana Foote Renata Fachinni Richard Alper & Kate Herrod Robert Gootee Robert Runkle Sabine Moeller & Peter Lusk Sarah Risdal Blake Tom Brokaw Wildfire Learning William Gates

\$500 - \$999

Allison Kimball Anonymous Arizona Forward Aron Fay Benjamin A. Schilling

Bradley Draifinger BreeLayne Carter Brenda Ann Bell Carolyn Crystal Charles Gormly Chelsea Dier Chris Feustel Daniel & Leah Frye David Maurice Pfeffer Debra L. Cagan Ebba Lucander Erik Passanante Evan & Kim Ela Frederick Abeles Gavin Williams Geoffrey Kottmeier Granite Backcountry Alliance Hugh Switzer James Palas Jason Weisser Jeff Craun Jeromy Risner John P. Mahoney Joshua Park Jossy & Ken Nebenzahl Judith A. Greene Julie Schauer Kelly Kingman Kim Alan Lorz Kolette Brown Kristie Holt Larami MacKenzie Larry Kent Coble Lawrence DeVan Leonard Pysh Lynne Wikoff Marian C. Weaver Mark & Marti Marache Maryann Wagner Matt Commins Melanie Kusmik Merle Yoder Michael E. Davis Michael Haverkamp Morgan Gregory Myles Standish Narendra Malani Nischal Nagpal Phil Conte Pristine Summer Promise Habitat Services, LLC Richard Ahearn Robert Power Ronald L. Oles Sarah A. Currie-Halpern Scott Sherpe SonicRim Stan Rottell Steven Keith Malunat T. Anthony & Linda L. Brooks Thomas Archie Thomas Fitzgerald Tracy Perkins Trinda N. Weaver Trinh Hoang Phuong Mai Wayne N. Elmer

DONORS

Corporations and Foundations

\$1,000,000+ REI

\$500,000 - \$999,999 The Vail Corporation

\$100,000 - \$499,999

The Coca-Cola Company Cornelia Cogswell Rossi Foundation, Inc. The Crown Family Gates Family Foundation Gaylord & Dorothy Donnelley Foundation Google, Inc. Grand Victoria Foundation Polaris Industries, Inc. Salt River Project Southern California Edison

\$50,000 - \$99,999

CenturyLink Charles M. and Mary D. Grant Foundation Lands' End The Charles Engelhard Foundation Pacific Gas & Electric Corporation Pernod Ricard USA The Smart Family Foundation of New York Snowbird Resort, LLC Southwest Airlines and Southwest Airlines Foundation, an advised fund of Silicon Valley Community Foundation

\$25,000 - \$49,999

Alaska Airlines Blooms Today Boeing Clara L.D. Jeffery Charitable Trust Copper Mountain, Inc. The Fritz and Adelaide Kauffmann Foundation, Inc. Hoffman Construction MinuteKey Revision Skincare Ski Apache Sorenson Legacy Foundation South Coast Air Quality Management District

\$10,000 - \$24,999

Better Planet Paper Bonneville Environmental Foundation C3 Presents California Foundation for Stronger Communities The Cricket Foundation

Cross Charitable Foundation Filson Gipson Family Foundation Hecla Charitable Foundation Horizons Foundation Imperial International Kuat Innovations LLC The Dale Kutnick & Laura Gordon Kutnick Foundation, Inc. Lake Quinault Lodge Major League Baseball Charities, Inc. Outdoor Sportsman Group Pink Jeep Tours Santa Fe Natural Tobacco Company Schlafly - The Saint Louis Brewery™ Science Care The Seeley Foundation Southern California Gas Company Sunriver Resort, LP Triple Creek Ranch Twitter Uuni Waterfront Properties

\$5,000 - \$9,999

Aesthete The Allyn Foundation, Inc. Arapahoe Basin Ski Area Armrod Charitable Foundation AZEK Building Products Belwether Advisors LLC -David Bell Betteridge Jewelers Brookstone Homes, LLC Collins Cockrel & Cole Dr. Scholl Foundation e-Cvcle LLC Fields Pond Foundation Four Seasons Tree Care Grand Trunk The Richard K. and Shirley S. Hemingway Foundation Jackson Hole Resort Lodging Kitchen Magic Mars Foundation MGC Pure Chemicals America, Inc. Mitchell Gold + Bob Williams Moccasin Lake Foundation Monarch Mountain OPI Products, Inc. Patagonia Pergo Phaxio Purgatory Resort Skamania Lodge Stryker Sustainability Solutions Swire Coca-Cola, USA White Wave Foods

\$2,500 - \$4,999

Alaskan Brewing Company Alo Yoga Art For Trees, Burning Man The Bailey Foundation Bowery Capital Ecolab EcoTek Outdoors Evergreen Enterprises Greenwich Country Club Kenwood Wine Kurt Forrest Foundation McKinstry Meyers Nave National Shooting Sports Foundation, Inc. Northeast Mountaineering Phipps Reporting, Inc. Plant Memorial Tree Sandler O'Neill + Partners Tala Ten Mile River Preserve Inc. Timberline Lodge

\$1,000 - \$2,499

A Living Tribute Adams Foundation Amy's Ice Creams, Inc. Angry Crab Shack Corporation Anonymous Apple, Inc. Matching Gifts Program Aqua Illinois Arizona Community Foundation Atlanta Business Products, Inc. Belvidere & Hern BNY Mellon Wealth Management The Care of Trees Commerce Trust Company Cooper Spur Mountain Resort Deer Isle Press, LLC The Charles Delmar Foundation Douro Group Dynasty Financial Partners, ĹLC Feetures Finley Distribution Co., LLC Genuine Concepts Green Earth Goodies Supplies Harris Tea Harvest Partners Financial Isle Surf and SUP Jackson Foundation Jonas Brothers Studios, Inc. Kitchen Cabinet Depot Kodiiac Metolius River Lodges Microsoft Matching Gifts Program Modern Design Sofas National Ski Areas Association

NEXT List OutdoorsmanLab Point6, LLC Public Media Partnerships Rio Grande Sacred Wave Gong Immersions Simms Fishing Products SproutVideo Starmark, A Trustmark Company Sugar Bowl TreeNewal, LLC Tri-City Subaru Village and Wild Wall Street Greetings, LLC Walmart Waterville Valley Resort Wild Tribute Winter Park Resort

\$500 - \$999

60Tree Co. Blink BlueTree Network Breather Brome Modern Eatery Canvas Giclee Printing Canyon Distributing CM Ŕesort, LLC Crowe Studios Eastern Propane Gas, Inc. Ermilio Clothiers Fireside Industries, Inc. FluidStance-A Company of Motion, LLC Fred Nackard Wholesale Beverage Gojo Karate Center Goldman Sachs Gives JUCY . Leon & George McNeill Media Michael C. Brown, Jr. Momentum Solar Movers Specialty Service NEMO Equipment Pawling Mountain Club Pine Outfitters Planning Center Rocco Turpin Rocky Mountain Recreation Sea Ďog Brewpub North Conway, LLC TCC Group, Inc. TM Howard Enterprise Vast Adventure WATERAX We Love Trees, LLC Window Fix, Inc. Zipmart

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 Partner, Leeward Group (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

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 (ID)

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

J. Alexander M. Douglas, Jr., CEO, Staples (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, President & Dean, Vermont Law School (VT)

Jeff Paro (NJ)

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

Mary Smart (NY)

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

National Forest 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) 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 Vice President, Retired, 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 Principle, LRP Consultants, LLC (WI)

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

Staff

President—Mary Mitsos Executive Vice President—Ray A. Foote Vice President, Field Programs— Marcus Selig Edward Belden

Southern California Program Manager Shereé Bombard

Director, Administration

Kim Carr Director, California Program

Rebecca Davidson Director, Southern Rockies Region

Sarah Di Vitorrio California Program Manager

Karen DiBari Director, Conservation Connect

Hannah Ettema Digital Communications Coordinator

Robin Hill Controller

Ben Irey Conservation Connect Associate

Adam Liljeblad Director, Conservation Awards

Kerry Morse Conservations Programs Officer

Luba Mullen Associate Director, Development

Emily Olsen Colorado Program Manager

Marlee Ostheimer

Philanthropy & Partnerships Coordinator Monica Perez-Watkins

Tree Planting Coordinator

Greg M. Peters Director, Communications

Lee Quick Accountant

Evan Ritzinger California Program Associate

Patrick Shannon Director, Pacific Northwest Program

Emily Struss Event Planner & Coordinator

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 National Forest Leadership Council lists current as of March, 2018.

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

NFF Offices

- Seattle, Washington
 Portland, Oregon
 South Lake Tahoe, California
- Los Angeles, California
- Phoenix, Arizona
 Flagstaff, Arizona
 Salida, Colorado
 Denver, Colorado

- Missoula, Montana
- Asheville, North Carolina
- Washington D.CConcord, New Hampshire