

2013 ACCOMPLISHMENTS

miles of rivers protected

3.5 million
pounds of trash removed through
National River Cleanup®

dams removed

\$1,010,000

in river restoration grants to local communities

846

miles of rivers restored through removing dams and improving dam operations

volunteers mobilized through
National River Cleanup®

CELEBRATING 40 YEARS

Forty years ago, in 1973, our country was losing its last wild, free-flowing rivers to the construction of large dams and other development. Only a handful of rivers had been protected under the federal Wild and Scenic Rivers Act of 1968.

Fortunately, a small group of forward-thinking river enthusiasts including canoeists, whitewater paddlers, and anglers gathered in Denver, Colorado, to form a new organization to fight dam proposals and protect Wild and Scenic rivers. With pledges of support totaling \$4,000, a staff of one, and a desk in an office above a hamburger joint in Washington, DC, American Rivers was born.

In February 2013, many of our founders and former Board members joined our current Board at a dinner in Washington, DC, to celebrate our 40th anniversary. It was a pleasure to honor these pioneers of river conservation, to hear their stories of the early days of American Rivers, and to celebrate the many successes American Rivers has achieved in our first four decades.

Thanks to the vision and commitment of our founders, the support of people like you who are passionate about rivers, and the dedication of our staff past and present, over the past 40 years we have:

- Protected and restored more than 150,000 miles of rivers
- Gained Wild and Scenic status for more than 12.000 miles of rivers
- Removed more than 200 dams (including the largest ever on Washington's Elwha River)
- Removed more than 16 million pounds of trash from our nation's rivers
- Secured more than \$1 billion in funding for clean water protection

Today, true to our roots,

we still fight passionately to protect wild rivers and restore degraded ones. We have also expanded our focus to address new threats and opportunities. In 2013. we made an impact on rivers nationwide, from helping save the Wild and Scenic Hoback River in Wvoming. to removing dams in nine states including California and Massachusetts, to stopping polluted runoff and protecting clean water in Milwaukee and other cities.

These achievements would never have been possible without your commitment. Thank you for sharing our passion and fighting with us for clean, healthy rivers that connect and sustain us. You helped us make many rivers healthier, improving habitat for endangered fish, birds, and wildlife, and encouraging more people to get out and enjoy fishing, boating, and the profound beauty of nature.

But our work isn't done. Our rivers face serious

challenges and we need your continued support to confront threats including unnecessary new dams, pollution, and climate change.

The mission that guides us as we look ahead to the next 40 years is powerful and direct: American Rivers protects wild rivers, restores damaged rivers, and conserves clean water for people and nature.

With your continued support, we will realize our vision of clean, healthy rivers nationwide, connecting people and nature. Together, we will create a future of healthy rivers for our children and grandchildren.

Wm. Robert (Bob) Irvin
President

Swep DavisBoard Chair

RESTORINGRIVERS

CELEBRATING 40 YEARS

In 1999, Edwards Dam was removed from Maine's Kennebec River, sparking a new era of river restoration in the U.S. Edwards Dam marked the first time the Federal Energy Regulatory Commission ruled that the value of a free-flowing river was greater than the value of a dam. American Rivers was instrumental in the effort to remove the dam and restore the Kennebec, which today supports impressive runs of migratory fish like striped bass and draws boaters and anglers, benefitting local businesses.

Helping Rivers Run Free

American Rivers is the national leader in restoring rivers through dam removal. In 2013, through a partnership with the National Oceanic and Atmospheric Administration's Community-Based Restoration Program, we provided \$709,559 in funding to nine dam removal projects in California, Massachusetts, New Jersey, Oregon, Pennsylvania, and Virginia.

One of our grants went to the Mill River in Massachusetts, for the removal of the West Brittania Dam — the third in a series of dam removals on the river. West Brittania was the site of the first dam on the Mill River and has blocked passage for sea-run fish for more than 200 years. With the two downstream dams — Hopewell Mills and Whittenton — now gone, removal of this structure is the final element of the Mill River Restoration Project.

Additionally, with American Rivers' help, the Bartlett Rod Shop Company Dam, also in Massachusetts, was removed in October 2012, reconnecting Amethyst

Brook with more than 250 miles of downstream habitat for brook trout, American eel, and sea lamprey. Ironically, this 20 foot tall dam, built in 1820, once provided power to a company that made fishing rods, but the dam had fallen into hazardous disrepair. Just six months after the removal of the dam, native migratory sea lamprey were spawning in a restored reach of the stream.

DARBY CREEK, PA

Just outside Philadelphia, we removed three dams, restoring 9.7 miles of Darby Creek, improving fish habitat, and reducing flood risk.

With our partners in the Penobscot River Restoration Trust, we celebrated the removal of Veazie Dam, the second dam to be removed from Maine's Penobscot River, which will revitalize fisheries, the local economy, and a river that is central to the culture of the Penobscot Indian Nation.

Balancing Hydropower and Healthy Rivers

For decades, American Rivers has improved the environmental performance of hydropower dams by advocating for major changes when dam owners seek new operating licenses from the federal government. This year, we partnered with the Hydropower Reform Coalition to restore 325 miles of rivers in the western United States that are impacted by dams.

On Capitol Hill, we worked with members of Congress and the hydropower industry to win passage of bipartisan legislation that encourages hydropower generation in the right places while minimizing adverse impacts on rivers and the people and wildlife that depend on them.

Videos Highlight Success

We produced a series of short videos showcasing how improving dam operations has improved river health on South

Carolina's Saluda, Oregon's Deschutes, and Michigan's Muskegon rivers. Thank you to the Charles Stewart Mott Foundation, the William and Flora Hewlett Foundation, and the Hydropower Reform Coalition for their support of our hydropower work and this video project. Watch the videos at **AmericanRivers.org/videos**

American Rivers trains local partners around the country to manage the complex permitting, funding, and engineering issues that dam removal requires. In 2013 our river restoration team held six trainings, participated in 10 conferences, and reached more than 700 people.

PROTECTINGRIVERS

CELEBRATING 40 YEARS

Boasting beautiful scenery, canoeing, and fishing, North Carolina's New River was threatened by a huge reservoir project in 1975. Damming the river didn't make economic sense, and would have inundated farmland and devastated fish and wildlife habitat. American Rivers not only stopped the dam, we also succeeded in securing permanent Wild and Scenic protection for the river: a precedent-setting success that proved river conservationists could score big wins on a national level.

You Saved the Hoback!

For two years in a row, American Rivers named Wyoming's Hoback River to our America's Most Endangered Rivers® list to highlight the threat of industrial-scale gas drilling in its headwaters. Responding to intense public pressure, the Texas energy company that held the gas leases offered to abandon the project for \$8.75 million. In just a few months, American Rivers and our partners helped The Trust for Public Land raise the money for the lease buyout, leaving the headwaters of the Hoback River in pristine condition for anglers, paddlers, hunters, and hikers to enjoy forever.

Connecting Communities with Rivers

American Rivers expanded our efforts to help communities connect with their rivers through the creation of blue trails — sections of river adopted by communities to improve recreation and safeguard clean water and riverside lands.

We launched a multi-year effort in the Intermountain West (MT, ID, WY, UT, CO, NM) — a region known for its rivers, recreation, and vibrant river towns — to help communities that want to realize the economic, ecological, and social

benefits blue trails provide. On Colorado's beautiful Eagle River, we worked with local organizations, businesses, and private citizens to explore how a blue trail could improve river recreation opportunities and integrate the various recreation and conservation efforts along the river.

In Arizona, American Rivers worked with community leaders, recreational users, and conservationists to develop and implement a vision for the Verde River Blue Trail that will improve recreation and protect river flows from groundwater withdrawals.

And in the Southeast, we continued to enhance the Waccamaw River Blue Trail. We received a grant from the National Park Service to extend the blue trail to the river's headwaters in North Carolina, and our advocacy helped spur the expansion of the Waccamaw National Wildlife Refuge. The increase in protected lands will help protect water quality and improve recreation opportunities.

"The future health of the Verde River, one of Arizona's last riparian treasures, as well as the economic development of our town is brighter and more robust because we and American Rivers work so closely together."

Doug Von Gausig, Mayor, Town of Clarkdale, Arizona

National River Cleanup®

Our National River Cleanup program mobilizes volunteers to pull trash out of their local rivers and streams. This year, 92,000 volunteers participated in more than 400 cleanups, cleaning 3.5 million pounds of trash from rivers. We are especially grateful to Green Mountain Coffee Roasters, Inc., which has supported National River Cleanup for seven years. The company's employees have participated in cleanups near their Vermont headquarters and now host five cleanups annually at locations across the country, demonstrating an impressive commitment to sustainability and community service.

CONSERVINGCLEAN WATER

CFI FBRATING 40 YEARS

In 2009, American Rivers helped secure \$6 billion in federal economic stimulus funding for communities to protect clean water and safe drinking water, including \$1.2 billion for green infrastructure and water efficiency. With climate change bringing more frequent and severe floods and droughts, this funding for environ-

mental innovation represented the first, decisive step in a much-needed national shift toward smarter, more flexible, and reliable water management.

A 21st Century Approach to Water Management

From the streets of urban Milwaukee to the meadows of California's wild Sierra Nevada, American Rivers is piloting innovative approaches to water management. American Rivers and the Garden District Neighborhood Association received a grant through the Milwaukee Metropolitan Sewerage District to transform an area on the city's southside using green infrastructure solutions including a rainwater

harvesting system, which is reducing polluted runoff into the Kinnickinnic River and Lake Michigan.

In six critical California basins — the American, Kern, Walker, Carson, Stanislaus, and Mokelumne — American Rivers demonstrated how restoring mountain meadows to improve their natural ability to absorb water improves downstream water supply. In the Mokelumne's Indian

Valley meadow, we teamed up with the National Fish and Wildlife Foundation, the U.S. Forest Service, and Coca-Cola to begin construction on a restoration project that will improve stream flows and water supply for much of Contra Costa and Alameda Counties and the communities and businesses located there.

Spotlight on the Colorado River

Our 2013 report on America's Most Endangered Rivers® garnered significant media attention and generated more letters to decision makers than ever before. We named the Colorado River the #1 Most Endangered River in the country because of the threat outdated water management poses to this river which supplies drinking water to 36 million Americans.

We called on Congress to fund federal programs to assist farms and cities in adopting water conservation and efficiency measures that will help stretch limited water supplies. The Bureau of Reclamation selected American Rivers staff to participate in workgroups to explore these solutions and other ways to ensure a sustainable future for the Colorado and all who depend on it.

For a powerful and poignant look at what is at stake, join the more than 100,000 people who have watched our Colorado River video by filmmaker Pete McBride at American Rivers.org/ColoradoRiver

Holding Polluters Accountable

Polluted runoff — rainwater that picks up oil, dirt, and toxins while flowing over streets and parking lots — is a leading cause of water pollution in the U.S. To protect our rivers from polluted runoff, American Rivers and our partners filed petitions calling on the Environmental Protection Agency to require existing commercial, industrial, and institutional sites in New England, the Mid-Atlantic, California, and the Southwest to do their fair share to control runoff and reduce impacts on local rivers and streams.

Reports Showcase Solutions

The investments we make in water infrastructure — traditional infrastructure like sewers and pipes, and green infrastructure like forests, green roofs, and rain gardens — have a direct impact on clean water and river health. American Rivers released eight reports this year to highlight sustainable water management and infrastructure solutions that enhance river and community health. The reports are available for download at

AmericanRivers.org/Reports

Reaching out to water managers and hosting workshops and trainings is an important aspect of our leadership on clean water. Over **500 participants** attended one of our trainings that encouraged advocacy around green infrastructure. We also held a series of trainings on funding and financing green infrastructure solutions in Pennsvlvania that drew 150 municipal water managers and other participants.

June 18, 2013

I am pleased to join in celebrating the 40th anniversary of American

America is blessed with a wealth of natural treasures central to our national identity. From breathtaking seascapes to the limitless stretch of the Great Plains, our natural surroundings animate the American Rivers. spirit, fuel discovery and innovation, and offer unparalleled opportunities for recreation and learning.

By working to remove dangerous dams, prevent water pollution, and preserve scenic landscapes, American Rivers has aided in protecting and restoring our Nation's rivers and streams for four decades. Partnering with government and local groups, organizations like American Rivers remind us of the responsibility we all share to leave a safer, cleaner world for generations to come.

As you celebrate this special milestone, I wish you all the best for the

years ahead.

FINANCIALSTATEMENTS

EXPENSES

- Programs **76%**Fundraising **14%**
- Administration 10%

SUPPORT & REVENUE

- Membership Dues 11%
- Contributions 21%
- Corporations 4%
- Foundation Grants **7%**
- Federal Grants **32%**
- Others **25%**

STATEMENT OF FINANCIAL POSITION

JUNE 30, 2013

ASSETS

Cash and Cash Equivalents	3,241,729
Investments	2,663,302
Grants and Pledges Receivable	3,791,114
Accounts Receivable	1,034,203
Other Assets	229,305
Fixed Assets	134,918

Total Assets 11,094,571

LIABILITIES

Accounts Payable and	
Accrued Expenses	690,931
Accrued Salaries and	
Related Benefits	269,392
Refundable Advances	6,044
Charitable Gift Annuities Payable	165,325
Deferred Rent Abatement	129,667
Deposits	7,866

Total Liabilities 1,269,225

NET ASSETS

1,264,432
6,835,973
1,724,941

Total Net Assets 9,825,346

TOTAL LIABILITIES AND NET ASSETS

11,094,571

FY 2013 STATEMENT OF ACTIVITIES

FOR THE FISCAL YEAR ENDED JUNE 30, 2013

Final audited report will be available online at AmericanRivers.org/AnnualReport

SUPPORT AND REVENUE		Temporarily	Permanently	Total
	Unrestricted	Restricted	Restricted	FY 2013
Membership	861,780	5,863		867,643
Contributions	1,699,821	63,108		1,762,929
Corporate Donations Foundation Grants	334,807 537,410	230,289 5,162,629	_	565,096 5,700,039
Federal Grants	2,626,410	-	_	2,626,410
Interest	11,829	35,234	3	47,066
Other	2,030,642	190,779	-	2,221,421
Realized Gain (Loss)	49	31,744		31,793
Support And Revenue	8,102,748	5,719,646	3	13,822,397
Net Assets Released				
From Restriction	6,183,448	(6,183,448)	-	_
Total Support And Revenue	14,286,196	(463,802)	3	13,822,397
			_	
EXPENSES		Temporarily	Permanently	Total
EXI ENGLS	Unrestricted	Restricted	Restricted	FY 2013
Program Services	7740 704			
River Restoration	7,748,394			
	7,748,394 1,058,601 517,149			
River Restoration Clean Water	1,058,601			
River Restoration Clean Water Water Supply	1,058,601 517,149	_	_	10,537,137
River Restoration Clean Water Water Supply River Protection	1,058,601 517,149 1,212,993	_ _	_ _	10,537,137 1,976,685
River Restoration Clean Water Water Supply River Protection Total Program Services	1,058,601 517,149 1,212,993 10,537,137	- - -	- - -	
River Restoration Clean Water Water Supply River Protection Total Program Services Fundraising	1,058,601 517,149 1,212,993 10,537,137 1,976,685	- - - -	- - - -	1,976,685
River Restoration Clean Water Water Supply River Protection Total Program Services Fundraising General and Administrative	1,058,601 517,149 1,212,993 10,537,137 1,976,685 1,438,032	- - - -	- - - -	1,976,685 1,438,032
River Restoration Clean Water Water Supply River Protection Total Program Services Fundraising General and Administrative Total Expenses	1,058,601 517,149 1,212,993 10,537,137 1,976,685 1,438,032	- - - - 84,033	- - - -	1,976,685 1,438,032
River Restoration Clean Water Water Supply River Protection Total Program Services Fundraising General and Administrative Total Expenses Change In Market Value	1,058,601 517,149 1,212,993 10,537,137 1,976,685 1,438,032 13,951,854	- - - - 84,033 (379,769)	- - - - - 3	1,976,685 1,438,032 13,951,854
River Restoration Clean Water Water Supply River Protection Total Program Services Fundraising General and Administrative Total Expenses Change In Market Value Of Investments Increase (Decrease) In Net Assets Net Assets at the	1,058,601 517,149 1,212,993 10,537,137 1,976,685 1,438,032 13,951,854 (61,538)	ŕ	- - - - 3	1,976,685 1,438,032 13,951,854 22,495
River Restoration Clean Water Water Supply River Protection Total Program Services Fundraising General and Administrative Total Expenses Change In Market Value Of Investments Increase (Decrease) In Net Assets	1,058,601 517,149 1,212,993 10,537,137 1,976,685 1,438,032 13,951,854 (61,538)	ŕ	- - - - 3	1,976,685 1,438,032 13,951,854 22,495

2013 GOVERNANCE

BOARD OF DIRECTORS

Swep Davis

Chairman Bozeman, MT

Nora Hohenlohe

Vice Chair Washington, DC

Dotty Ballantyne

Secretary Bozeman, MT

Robert F. McDermott, Jr.

Treasurer Washington, DC

The Honorable Victor H. Ashe

Knoxville, TN

Michael Gewirz

Washington, DC

Javier M. Gonzales Santa Fe. NM

John Haydock Charlottesville, VA

Laurie Kracum Chicago, IL

Richard LegonWashington, DC

Amanda Cohen Leiter Washington, DC

Lisel LoyWashington, DC

Kimberley Milligan Nevada City, CA

Jay Mills

Chattanooga, TN

Jeffrey Mount Davis. CA

Gordon W. Philpott St. Louis. MO

Jaime A. Pinkham St. Paul. MN

Dan Reicher Stanford, CA

Philip R. Rever Baltimore, MD

David Schmitt

Crittenden, KY

Anne H. Shields Chevy Chase, MD

C. Austin Stephens Atlanta, GA

Alex Taylor Atlanta, GA

Edward B. Whitney New York, NY

Tony Williams Washington, DC

SCIENTIFIC AND TECHNICAL ADVISORY COMMITTEE

Jeffrey Mount, Ph.D.

Committee Chair University of California, Davis

Michele Adams, P.E.

Meliora Environmental Design, LLC

James Boyd, Ph.D.

Resources for the Future

Norman Christensen, Ph.D.

Duke University

Robert Glennon, Ph.D. University of Arizona

William L. Graf, Ph.D.

University of South Carolina **Gene Helfman, Ph.D.** University of Georgia

James MacBroom, P.E. Milone and MacBroom

Nathan Mantua, Ph.D.University of Washington

David Marcus, M.A. Energy Economist

Judith L. Meyer, Ph.D. University of Georgia

David R. Montgomery, Ph.D.

University of Washington

Michael Moore, Ph.D. University of Michigan Margaret A. Palmer, Ph.D. University of Maryland

Down and Dotter Dl. D.

Duncan Patten, Ph.D.Montana State University

LeRoy Poff, Ph.D.

Colorado State University

Sandra Postel, Ph.D.

Global Water Policy Project

Joan Rose, Ph.D.

Michigan State University

Rob Roseen, Ph.D.

University of New Hampshire

Richard Sparks, Ph.D.

National Great Rivers Research and Education Center

REGIONAL ADVISORY COUNCILS

Southeast

Jay Mills, *Chair*Dana Beach
Fitz Coker
Rev. Mark Johnston
Victoria (Vicki) Taylor

Northwest

Brad Axel Thomas D. Hughes Matt Kellogg Craig Koeppler Nan McKay Jeffrey Neilsen Dr. Walter Pereyra John Schuitemaker Julie Tokashiki Skerritt

Montana

Dotty Ballantyne, co-chair Nan Newton, co-chair Gifford Cochran Fitz Coker Swep and Brenda Davis Dave Grusin John Heminway Skip and Meg Herman Nora and Chris Hohenlohe Lanny Jones Michael Keaton Susie McDowell Whitney McDowell Bill and Linda Musser Tom Skerritt Farwell Smith Ben Stanley K.C. Walsh Ken and Vickie Wilson

RIVER GUARDIAN SOCIETY

Platinum Donors

Special thanks to these donors who have given \$1 million+ in total lifetime donations

Anonymous Barbara Brunckhorst Gilman and Marge Ordway Margaretta Taylor Edward B. Whitney and Martha C. Howell

Champions \$25,000+

Anonymous (3) C. Austin and Stephanie Stephens Barbara Brunckhorst Dave Coulter Fitz Coker M. Austin Davis Foundation Swep and Brenda Davis Mary Lee Dayton Dobkin Family Foundation Michael and Alicia Funk Laurie and Rich Kracum Steve Leuthold Family Foundation Whitney and Betty MacMillan Robert F. and Judith L. McDermott 🗪 David and Katherine Moore Family Foundation Gordon and Susie Philpott Margot Snowdon Alex and Greer Taylor Margaretta Taylor Edward B. Whitney and Martha C. Howell

Protectors \$10.000-\$24.999

Anonymous (6) The Evenor Armington Fund Dotty Ballantyne Patricia J. Case Bertram J. and Barbara Cohn Carson Cox and Deborah Haase John Ernst Michael Gewirz Dr. Joseph and Susan Gray Graham O. Harrison Stephen and Angela Kilcullen Wm. Robert and Nancy Irvin Amanda Cohen Leiter Kimberley Milligan Jennifer and Jay Mills Jeff Morgan Nicholas B. Paumgarten. Sr. Frederic A. Randall, Jr. Marie Ridder Nancy and Greg Serrurier Anne H. Shields Estate of Elisabeth F. Siebert Brad and Shelli Stanback Fred and Alice Stanback Joanna Sturm Edna Wardlaw Charitable Trust Gertrude and William C. Wardlaw Fund Wolf Creek Charitable Foundation

Stewards \$5,000-\$9,999

Ralph Arditi and Robin Shelby The Honorable Victor H. Ashe Donald and Anne Ayer John P. Birkelund Jane Moore Black Eleanor Bookwalter and Otto Frenzel IV

Judith Buechner Russell Daggatt Leo and Kay Drey Delafield C. DuBois Ezra S. Field First Cornerstone Foundation Charles and Lisa Claudy Fleischman Family Fund John Gaguine Lawrence and Pamela Garlick Taylor and Shearon Glover Gene and Emily Grant Lotsie and Rick Holton Landon and Sarah Jones Frances and Richard Legon George and Miriam Martin Foundation Susan McDowell Nan Newton and David Grusin Lee and Cartter Patten

Friends \$1,000-\$4,999

Irene Roeber

Susan Sogard

Molly Susan Reinhart

Kendall and Vickie Wilson

Philip R. Rever

Andrew P. Rivinus

Anonymous (9)
Sandra Adams and Tom Roberts
Paul and Maryann Allison
David G. Andrews
Robert Arnow
C. Minor Barringer

David Barrosse Greg Belcamino John C. Bierwirth Dr. Philip and Faith Bobrow Katherine S. Borgen Michael Boyd James S. and Dr. Christina M. Bradley Dr. Jon Brisley Martin S. Brown Suzanne G. Burton Mark Busto and Maureen Lee Daniel and Susan Carlson Ann Christensen Irwin Mark Cohen Elizabeth Coker

Francis G. Coleman James E. Coleman, Jr. John and Margarete Cooke Thomas H. Crawford John S. Cromlish The Davis Charitable Trust Edward and Sherry Ann Dayton Cathy Duley Charles P. Durkin, Jr. Robert L. and Cynthia Feldman Philanthropic Fund of the Dallas Community Foundation Larry and Gennifer Ford David A. Fosdick, M.D. Randall and Ellen Frank The French Foundation Campbell W. Frev Dan Gabel Jr. Marianne Gabel Joe and Lynne Horning Kevin J. Hable 🗪 Sarah Hall Jennifer Hamilton Jessie M. Harris and Woody Cunningham Jim Hart Lucv Hartwell Elizabeth and Whitney Hatch Francis W. Hatch Trudy A. Havens John Haydock 🗪 Rebecca Haydock The Peter D. Hollenbeck Memorial Fund Molly G. Holt Steven Hunsicker Charles and Dominique Inge Stephen Irish

at American Rivers, our greatest asset is our dedicated staff. Bea serves as the Associate Director of Membership, responding to member inquiries and tracking donations. Our longest-serving staff person, Bea has been with American Rivers for 23 years.

Anne Zetterberg

"I wish all of our partners were as passionate, skilled, organized, and thoughtful as American Rivers. I am proud to be an individual member, and proud to collaborate on America's Most Endangered Rivers since 2011, and hopefully far into the future."

CHARLES SCRIBNER

Executive Director, Black Warrior Riverkeeper Birmingham, Alabama

Anna S. Jeffrey Dr. Philip T. Johnson Jack and Pam Jollev Judith and Walter Jones Edward Juda Prof. Judy M. Judd Andrew Kail Jim and Sarah Kennedy Sheridan King Elizabeth P. Kirchner Davis Knox 🗪 Murray E. Lapides Neil Lavmon Bill Lee and Mary Freed Robert and Dee Leggett Carl and Sandra Lehner Dan and Deanna Lentz The LeRoss Family Foundation Richard H. Levi James and Vicky Linville Anne P. Long Lisel Loy Ralph A. Luken Robbin Marks and Daniel Zabronsky John Magruder and Brenda Free George and Susan Matelich Kristin Mav Judy L. Meyer Dr. Judy Meyer and Gene Helfman Mr. and Mrs. Frederick G.

Michaud, Jr. Gary and Vicky Mierau Kincaid and Alice Mills Dr. Jeffrev Mount and Barbara Evoy Wally Perevra Chris and Sara Pfaff Matthew L. Philpott and Lindsay S. Monser 🗪 John P. and Joan Lacev Prever Nathaniel P. Reed Dan Reicher and Carol Parker Matt Rice Michael Rvan and Linda Jovce Sandpiper Fund David Saylor David Schmitt Julie M. Schroeder John Schuitemaker and Katherine James-Schuitemaker Beth and Gary Schwarzman Kimberly Brown Seely and Jeffrey Seely Angela Siddall Anne Larsen Simonson Peter J. Solomon Grea Sparks 🗪 Fred St. Goar Thomas Staab, II 🗪 Jennifer Stanley Geoffrey S. Stephens

Barbara Stevens and Rufus King Swimmer Family Foundation Lawrence and Sally Thompson B.J. Thornberry Douglas and Maggie Walter Peter Weiss & Barbra Horn 🗪 Albert and Susan Wells Dotty Wexler David White Steve White Holyoke L. Whitney William B. Wiener, Jr. Foundation Nancy Hamill Winter Don Wolfe Dr. John D. Wolken David and Sherri Lewis Wood Dr. John Reilly and Lise Woodard Helen R. Yeislev

Corporate Supporters

Aveda The Boeing Company Boulder Canyon Natural Foods Citizens of Humanity The Conservation Alliance Cox Enterprises Croakies Green Mountain Coffee Roasters. Inc. MillerCoors O.A.R.S. The Orvis Company Patagonia Philip Morris USA Plow & Hearth Portland General Electric Company REI RenaissanceRe Repreve by Unifi ReUselt.com SAGE Dining Services®, Inc. Spevburn Highland Single Malt Scotch Thompson Surgical Instruments, Inc.

Foundations

Anonymous (3) The 2032 Trust Rita Allen Foundation, Inc. S.D. Bechtel, Jr. Foundation Bella Vista Foundation Margaret T. Biddle Foundation Jane Moore Black Charitable Lead Trust Brunswick Public Foundation, The Bullitt Foundation Frances P. Bunnelle Foundation **Bunting Family Foundation** The Burning Foundation The Butler Conservation Fund The Keith Campbell Foundation for the Environment Margaret A. Cargill Foundation Carolyn Foundation Cinnabar Foundation Charles W. and Elizabeth H. Coker Foundation Colcom Foundation Compton Foundation, Inc. Confluence Fund The Coulter/Weeks Charitable Foundation Cox Family Fund The James M. Cox Foundation Sarah K. deCoizart Article **TENTH Perpetual Charitable** Trust Geraldine R. Dodge Foundation Gaylord and Dorothy Donnelley Foundation Eaglemere Foundation Fanwood Foundation Feitler Family Fund

Firedoll Foundation

Frey Foundation

FishAmerica Foundation

Greater Milwaukee Foundation -Fund for Lake Michigan The William and Flora Hewlett Foundation Horizons Foundation The Inge Foundation The Joyce Foundation Jubitz Family Foundation Kendeda Fund Kresge Foundation Larsen Fund Laurel Foundation The Lazar Foundation LOR Foundation Maybelle Clark Macdonald Fund Mars Foundation The McKnight Foundation Richard King Mellon Foundation Merck Family Fund Morgan Family Foundation Charles Stewart Mott Foundation The New-Land Foundation, Inc. Newman's Own Foundation New Venture Fund Northwest Fund for the Environment Orchard Foundation Park Foundation William Penn Foundation **Pew Charitable Trusts** Porpoise Fund Rauch Foundation

Resources Legacy Fund Z. Smith Reynolds Foundation The Jim and Patty Rouse Charitable Foundation, Inc. The Russell Family Foundation The Sapelo Foundation Save the Colorado Fund of the Community Foundation of Northern Colorado The Seattle Foundation The Peter Jay Sharp Foundation Singing Field Foundation George B. Storer Foundation Surdna Foundation Tahoe Truckee Community Foundation The Margaretta Taylor Fund for American Rivers of The Minneapolis Foundation Toledo Community Foundation Town Creek Foundation, Inc. Turner Foundation Wallace Genetic Foundation Inc. WEM Foundation Wessinger Foundation Wilburforce Foundation WM Foundation The WoodTiger Fund Wyss Foundation

Thanks to advocacy by
American Rivers, the city of
Raleigh, North Carolina, shelved
a proposal to dam the Little
River for additional water supply.
American Rivers worked with
city staff and other partners to
explore more cost-effective and
environmentally friendly water
supply alternatives. Now the
river will continue to support
diverse fish and wildlife as well
as recreation opportunities.

Non-Profit Grants

Alpine Lakes Protection Society California Trout Chesapeake Bay Trust Coastal America Foundation EarthShare Ellerbe Creek Watershed Association Environmental Defense Fund Friends of the Arkansas River Friends of Marsh Creek JustGive National Fish and Wildlife Foundation Natural Heritage Institute The Nature Conservancy Network for Good The Sierra Fund The Sierra Native Alliance South Yuba River Citizens League Sweet Water (Southeastern Wisconsin Watersheds Trust) **Trout Unlimited** Trust for Public Land Wayne State University The Wilderness Society Wildlife Conservation Society

Government Grants

California Department of Fish & Wildlife California Department of Transportation California Department of Water Resources California Natural Resources Agency California State Water Resources Control Board Massachusetts Environmental Trust Milwaukee Metropolitan Sewerage District National Oceanic and Atmospheric Administration National Park Service Nevada County Pennsylvania Fish and Boat Commission Placer County Resource Conservation District Sierra Nevada Conservancy U.S. Army Corps of Engineers U.S. Bureau of Reclamation

U.S. Environmental Protection Agency U.S. Fish and Wildlife Service U.S. Forest Service

River Legacy Society

Members of the River Legacy Society have included American Rivers in their estate plans

Lynne L. Alfieri Bob Anderson Rosemary Baab Vera and Nancy Bagwell Paula Band Joseph F. Bania Charlotte E. Lackey and Donald L. Barnett Bob and Donna Benner Jane Moore Black Charitable Lead Trust Larry and Constance Blackwood Gil and Marlene Bortleson John Broussard Katherine Brown in honor of Phil Nelson Clark and Irene Bullard Estate of Clara Belle Campbell Estate of Inis Carpenter Betsy Case Patricia Case in memory of AI Staats Bruce C. Cornish John S. Cromlish George Cunningham Estate of Jane Daganhardt Jack Daggitt and

Jack Daggitt and Anne Stellwagen Estate of Carolyn Dejanikus Estate of Albert Dieckmann Estate of Joseph Dlugach John D. Dolan Patricia S. Echeverria Brooke Feister Estate of Margaret Fraser Elizabeth M. Gibson Estate of Cecilia Goldberger John Graham John and Mariam Graham Dale R. Greenley Stephen C. Gruber David Grusin Melva C. Hacknev Robert B. Heacox Kim Heath Gale B. Hill Perry Y. Hopkins

Kristin Howland Sally L. Hubbard Leonara Hurst in memory of Kernev J. Hurst Stephen G. Johnson Paul Jones Estate of Sylvia Koerber Dr. George A. Lane Dr. Martin B. Laufe Ken and Carrie Lavine Kirk Lawton Robert and Dee Leggett Frances and Richard Legon Estate of Mildred Lillis Diane K. Lofland Ingrid A. Louiselle Larry Lundberg T.D. Mathewson John J. McGough, Jr. Donald L. McNabb Estate of Barbara McPherson Guy Merckx Judy L. Meyer Estate of Margaret D. Meyer Howard W. Mielke Estate of Frances Miller Debra Montanino Estate of Daniel Morrill Mary W. Namey

Scott Olsen Ann Staebler Pardini and Robert G. Pardini David Payer Theresa A. Perenich Estate of Jane Perry Edward W. Pettigrew Robert C. Pierpoint Estate of Andrew Pinarcik Rebecca Post Estate of Elizabeth Prather Margaret Y. Purves Jim Rahtz Irene Roeber Julie A Roller Michael G. Ryan and Linda Joyce Joan Samara Kathy Seibold Doris and Bob Sherrick Anne H. Shields Elisabeth F. Siebert Trudy Sivick Stanley F. Slater and Paula Galloway Farwell Smith Lauren S. Smith Philip M. Smith Susan Sogard Betsy Ellen Soifer Patricia Sorensen Elsie Sorgenfrei Howard J. Steffens Whitney and Kate Sunderland Evelyn B. Teerlinck

CleoBell Heiple-Tice and Sid Tice Walter W. Tingle John Train Richard P. Voss Wendy J. Watson Janet E. and Jim Wenninger Timothy J. Wernette Steve White Estate of Laura Whitehall Ed Willobee Rebecca R. Wodder Don Wolfe Donald Wolfe Charles T Woodall Estate of Katherina M. Woodward Roger and Betty Wrigley Richard Zgodava

Donated Professional Services

Goodby, Silverstein, and Partners Carter Gowl Holland & Knight Jones Day Jim Klug Sarah B. McClure, Esq. Planned Giving Marketing, LLC Stanford University Graduate School of Business Alumni Consulting Team Lew Wilson

THANK YOU.

In 2010, American Rivers received the largest single gift in its history, a \$4 million capacity-building grant from the Margaretta Taylor family. This four-year grant supports acheivement of American Rivers' vision of a nation of clean, healthy rivers that sustain and connect us.

National Office

1101 14th Street, NW Suite 1400 Washington, DC 20005 Toll-free: (877) 347-7550

Regional Offices

California Northwest
Great Lakes Northern Rockies
Mid-Atlantic Southeast
Midwest Southwest
Northeast

Support us at AmericanRivers.org

About American Rivers

American Rivers protects wild rivers, restores damaged rivers, and conserves clean water for people and nature. Since 1973, American Rivers has protected and restored more than 150,000 miles of rivers through advocacy efforts, on-the-ground projects, and an annual America's Most Endangered Rivers® campaign. Headquartered in Washington, DC, American Rivers has offices across the country and more than 200,000 members, supporters, and volunteers.

Printed with vegetable inks on paper that is 55% recycled and contains 30% postconsumer recycled fiber.