

American Rivers
Rivers Connect Us®

WHERE HAVE
RIVERS TAKEN **YOU?**

2015 ANNUAL REPORT

2015 SUCCESSES

Your support drove major successes this year.
As these numbers prove, together we can
make a difference for our rivers!

30

dams removed

140

**miles of rivers
protected through
Wild and Scenic
designations**

447,075

**acres of riverside
land protected**

1.6

**million pounds
of trash removed
and 104,044
volunteers mobilized
through National
River Cleanup®**

443

**miles of rivers
restored through
dam removal or
dam reoperation**

4,565

**local partners
reached through
trainings,
workshops and
presentations**

189,911

**letters sent by American Rivers online
activists to decision makers**

(Results are from fiscal year July 1, 2014 to June 30, 2015)

A JOURNEY **TOGETHER**

Rivers were the original highways. Native Americans relied on waterways for travel and trade. Explorers mapped river routes. Settlers established villages and cities on the banks of rivers.

Today, rivers are still pathways to adventure and remain vital for transportation and commerce. But healthy rivers are also so much more. They are avenues for reflection in the midst of our busy lives. They let us discover new places, and ourselves. They connect us with friends and the beauty of nature. Traveling down a river can be a metaphor for life. Often, as we fish or float its currents, a river is a channel to pure joy.

It is also important to remember that healthy rivers are much more than just amenities — they are key to life itself. From vital wildlife habitat to clean drinking water, rivers are the purveyors of life in our communities and across the globe.

This is why we work every day to protect wild rivers, restore damaged rivers and conserve clean water for people and nature.

This annual report celebrates all the places rivers have taken us — the victories we've shared together, and the beauty and countless benefits rivers bring to our lives.

In the following pages you will read updates from our priority river basins, along with stories from some of our friends and supporters. We hope these words fill you with inspiration and help you reflect on your own personal river journeys.

Thank you for your generous support that makes our successes possible.

Wm. Robert (Bob) Irvin
President

Alex Taylor
Board Chair

BOB IRVIN (R) AND ALEX TAYLOR
UPPER COLORADO RIVER, CO

LEARNING TO FLY

Eleven years ago I bought a house on the Chattahoochee River. Not long after that, I bought a fly rod. I'd check the river conditions every morning out my bedroom window. Then a neighbor invited me to fly with him in his plane to Idaho's backcountry to fish the Middle Fork of the Salmon River. On the way home, I knew I wanted to learn to fly so that I could get to the most remote fishing spots in the U.S. Not long after that I bought an airplane, took flying lessons and passed my pilot's exam. I've been returning out west every year since. The natural waters of the United States are truly one of our greatest natural resources. I have been supporting Chattahoochee Riverkeeper for years and joined their board this year. I joined American Rivers this year as well. I recently enjoyed a day of fishing in Jackson Hole, Wyoming with American Rivers staff and friends of mine from Atlanta. The whole American Rivers team is doing great work in restoring and protecting our rivers. I am excited to be involved with so many passionate people involved with our rivers. The rivers have changed my life.

— **Gerard Gunthert**, American Rivers supporter

Apalachicola- Chattahoochee- Flint River Basin

Greening the world's busiest airport:

When you land on the runway at Hartsfield-Jackson Atlanta International Airport, you're landing on the headwaters of Georgia's Flint River. American Rivers worked with the airport to complete an analysis looking at how the airport can better manage runoff through green infrastructure solutions such as bioswales and pervious parking lots. We presented the findings to leaders from the airport, City of Atlanta, the Turner Foundation and local businesses. The airport's leadership is committed to reducing the airport's impact on the Flint and American Rivers is helping implement solutions, starting with a permeable pavement pilot project.

BLOEDE DAM ON PATAPSCO RIVER, MD

Rivers of the Chesapeake Bay

Great progress for restoration projects: This was a critical year for advancing significant restoration projects across the Chesapeake. American Rivers completed most of the design work and permit applications necessary to remove Bloede Dam on Maryland’s Patapsco River — a dam that poses a serious threat to public safety and blocks migrating fish. After months of hard work, we convinced Maryland Governor Larry Hogan and the state legislature to restore \$1 million to remove Bloede Dam. The removal project is on track for 2016. American Rivers also secured more than \$179,000 from the National Fish and Wildlife Foundation to significantly expand our restoration work across the Chesapeake basin.

Rivers of Southern Appalachia and the Carolinas

Cleaner Carolina streams: Polluted runoff from city streets chokes rivers such as North Carolina’s Haw River, which we listed among America’s Most Endangered Rivers® in 2014. This year, American Rivers succeeded in getting \$500,000 in the North Carolina state budget for local efforts to reduce polluted runoff using green solutions like rain gardens. This is a victory for the Haw and all rivers and streams across the state.

FINDING POWER IN DIVERSITY

JANAЕ DAVIS

Through my fellowship at American Rivers, I got a chance to delve deeper into the issues of diversity and the environmental movement. I’m coming at it from both sides, as a person of color and someone who has a strong conservation ethic.

I talked with diverse community leaders across the Southeast, and that gave me perspective on how far rivers reach into our lives and how far we reach into the lives of rivers. Communicating the “Rivers Connect Us” concept is really important and powerful. I want to keep working to connect our urban centers, people of color and low-income communities to rivers. We all need to work together.

— **Janae Davis**, former fellow with Rivers of Southern Appalachia and the Carolinas priority basin and graduate student at Clark University in Massachusetts

Your voice for rivers in Washington, DC

This year, thanks to the efforts of American Rivers and our partners, we saw the single biggest win for clean water in more than a decade. The Obama Administration finalized the Clean Water Rule, closing loopholes for polluters and restoring protections for millions of acres of wetlands as well as headwater streams, which comprise 60 percent of the nation’s stream miles and provide the drinking water sources for more than 1 in 3 Americans. American Rivers submitted detailed comments on the draft rule based on case law and sound science, and actively worked to protect the rulemaking from hostile bills in Congress.

HAW RIVER, NC | Haw River Assembly

DENNY CANEFF ON THE BLACK RIVER, WI

A LIFE-CHANGING ADVENTURE

Forty years ago, when I was in college, a friend and I canoed the length of the Mississippi River. I turned 21 on that trip, so you could say that the river delivered me into adulthood and a career. Where I grew up in Minnesota, the river was framed by high limestone bluffs with a large population living nearby. Downstream it was so different — remote, big sandbars and winding curves — no cities. I loved the remoteness. I learned a lot on the river. I came to understand it both as a complex system and as a natural creature with its own grandeur. I met fishermen, tow boat captains, lock and dam operators. The river shaped my life in many ways, and made me what I am today — an advocate for rivers and environmental conservation.

— **Denny Caneff**, Executive Director, River Alliance of Wisconsin

Connecticut River Basin

Teamwork brings down dams:

When it comes to removing outdated dams, American Rivers has unique expertise. This year, we used an innovative partnership with the U.S. Fish and Wildlife Service to complete dam removal and river restoration projects across the Connecticut River Basin. American Rivers staff worked with partners on project coordination and managed permitting, construction and funds, while the USFWS took on much of the engineering design work. This teamwork led to the removal of a dam on Kinne Brook, a Connecticut River tributary in Chester, Mass., and the demolition of the International Paper Co. Dam on the Fall River in Gill, Mass., which opened access to over 40 miles of fish habitat. We will use these successes as a model for completing more river restoration projects across the basin.

Delaware River Basin

Making history: White Clay Creek is a tributary to the Christina River, which flows into the Delaware River. The creek is an important source of drinking water for residents of Pennsylvania and Delaware and is known for its beauty, wildlife and fishing opportunities. This year, American Rivers scored two successes to ensure the long-term health of the creek. We removed Byrnes Mill Dam, restoring 3.5 miles of migratory fish passage and making history with the first recorded dam removal in the state of Delaware. We also helped expand the creek's Wild and Scenic designation, making White Clay Creek the first in the nation to have its entire watershed protected as Wild and Scenic, a model for watershed conservation nationwide.

GREEN HERON ON DELAWARE RIVER, PA

Rivers of the Great Lakes Basin

Clean water wake-up call: One morning in the summer of 2014, residents of Toledo, Ohio woke up to a city-wide drinking water ban. A harmful algal bloom in Lake Erie, fueled by polluted runoff from farms and urban areas, forced the water utility to issue a health warning advising against drinking and bathing in the water. American Rivers responded to the crisis by calling for solutions to address polluted runoff, which resulted in legislation to end the practice of spreading manure on frozen or snow-covered ground and a process to establish source water protection plans for all the communities that get their drinking water from Lake Erie.

MISSISSIPPI RIVER, MN

Upper Mississippi River Basin

Truck, train or barge?: Through our leadership in the Nicollet Island Coalition, we worked to protect and restore the Upper Mississippi River by advocating for reforms to the navigation system. We built the economic argument for river restoration by looking at the fuel inefficiency of taxpayer-subsidized navigation barges compared with other modes of transportation. See www.nicollet-islandcoalition.org/busted

SELWAY RIVER, ID | Scott Bossé

PERK PERKINS

INTO THE PAST AND FUTURE

Rivers have taken me both backward and forward in time. When I've floated wild rivers such as the Suwannee, the Allagash, the Salmon, and Chattooga, I've seen how rivers used to be. And visiting rivers like the Selway in Idaho and the Colorado through the Grand Canyon, I see a future where we balance different uses, work out difficult solutions and still give people an amazing river experience.

I'm struck by the agelessness of rivers. Young and old, we all enjoy and connect to them. My granddaughter is ten months old and I'm looking forward to our first river trip. And I've been on the river with people who are so old they can barely walk, yet they still enjoy sitting in the raft, floating on the river. Whatever your age or ability, it's beautiful how rivers bring us together.

— **Perk Perkins**, CEO of The Orvis Company, Inc.

Colorado River Basin

Keeping it grand: We named the Colorado River in the Grand Canyon America's Most Endangered River® of 2015 because of a battery of threats, including the Escalade development — a proposed complex of walkways, restaurants, restrooms and a gondola that would irreversibly scar this national treasure with noise, trash and pollution. We led a major effort, coordinating advocacy, outreach and communications in opposition to the project. As American Rivers and our regional and tribal allies shined an intense national spotlight on the threat of the Escalade project to the Colorado River and the Grand Canyon, the project suffered a serious setback when Navajo Nation President Russell Begaye courageously announced his opposition to building it. While other threats remain and our work is not done, our America's Most Endangered River® campaign has helped protect the Colorado River in the Grand Canyon.

COLORADO RIVER, AZ | Sinjin Eberle

Rivers of the Northern Rockies

Fighting for free-flowing rivers: More than 10,000 American Rivers members and supporters contacted Wyoming Gov. Matt Mead to urge him to abandon the idea of building two large dams on the Upper Green River near where it exits the Wind River Range. Following the wave of letters and phone calls, Gov. Mead thanked American Rivers for our advocacy and dropped the proposed new dams from the final Wyoming Water Strategy that was released in January.

GREEN RIVER, WY | Scott Bosse

AMANDA DEEVER ON THE SALMON RIVER, ID

FAMILY TIME

When I was a young adult, my dad took us on a family trip to fish the South Fork of the Flathead River in Montana. I had never been fishing before and it was magical just being on the water together. We had wonderful conversations while floating down the river. My dad and I both loved the fishing and the solitude. We had both found this passion and sharing it made it even richer.

Now my family goes to Idaho every summer. My girls love going back to the same places, all their own special spots, like the bend in the river where they build fairy huts. This past summer we fished the Salmon River for the first time and the girls loved it. I just sat on the riverbank smiling and watching the joy on their faces. Being on the river helps our family connect in a unique way — there are no devices, TV, homework or distractions. Just all of us together. Now, for a new generation, rivers are once again bringing us together. It's a gift.

— **Amanda Deaver,**
American Rivers board member

MIDDLE FORK PRATT RIVER, WA | Thomas O'Keefe

Rivers of Puget Sound and the Columbia Basin

50 miles of wild: Thanks to advocacy by American Rivers, in December Congress passed and President Obama signed into law new Wild and Scenic River designations for more than 50 miles of rivers in Washington state — forever protecting the entire Pratt River as well as stretches of the Middle Fork Snoqualmie River and Illabot Creek, a Skagit River tributary.

Sacramento-San Joaquin River Basin

Finding solutions in historic drought: American Rivers was instrumental in securing over \$3 million in state drought response funds for small farmers and communities in the San Francisco Bay Area to improve their water supply security and reduce impacts from their diversions on steelhead and coho salmon in coastal streams.

2015 FINANCIAL STATEMENTS

EXPENSES

SUPPORT & REVENUE

STATEMENT OF ACTIVITIES

FOR THE FISCAL YEAR ENDED JUNE 30, 2015

STATEMENT OF FINANCIAL POSITION

JUNE 30, 2015

SUPPORT AND REVENUE	Restriction			Total FY 2015
	Unrestricted	Temporarily Restricted	Permanently Restricted	
Membership	849,696	—	—	849,696
Contributions	2,241,342	401,730	100,000	2,743,072
Corporate Donations	178,410	151,620	—	330,030
Foundation Grants	387,881	7,590,112	—	7,977,993
Federal Grants	2,310,983	—	—	2,310,983
Interest	13,472	30,888	4	44,364
Other	915,864	182,246	—	1,098,110
Realized Gain (Loss)	27,869	62,222	—	90,091
Support And Revenue	6,925,517	8,418,818	100,004	15,444,339
Net Assets Released From Restriction	6,770,732	(6,770,732)	—	—
Total Support And Revenue	13,696,249	1,648,086	100,004	15,444,339
EXPENSES	Restriction			Total FY 2015
	Unrestricted	Temporarily Restricted	Permanently Restricted	
Program Services				
River Restoration	4,148,795	—	—	4,148,795
Federal River Management	2,863,169	—	—	2,863,169
Clean Water Supply	1,896,846	—	—	1,896,846
River Protection	1,189,185	—	—	1,189,185
Total Program Services	10,097,995	—	—	10,097,995
Fundraising	1,989,549	—	—	1,989,549
General and Administrative	1,439,241	—	—	1,439,241
Total Expenses	13,526,785	—	—	13,526,785
Change In Market Value Of Investments	(32,879)	(37,209)	—	(70,088)
Change In Value Of Split-Interest Agreements	(9,750)	—	—	(9,750)
Increase (Decrease) In Net Assets	126,835	1,610,877	100,004	1,837,716
Net Assets at the Beginning of Year	1,012,923	7,773,295	1,724,944	10,511,162
Net Assets at End of Year	1,139,758	9,384,172	1,824,948	12,348,878

ASSETS	
Cash and Cash Equivalents	5,397,750
Investments	2,904,863
Grants and Pledges Receivable	4,615,224
Accounts Receivable	1,388,317
Other Assets Principally Prepaid Expenses	210,381
Fixed Assets—net of accumulated depreciation of \$457,579	61,851
Total Assets	14,578,386

LIABILITIES	
Accounts Payable and Accrued Expenses	1,151,722
Accrued Salaries and Related Benefits	508,122
Refundable Advances	126,104
Charitable Gift Annuities Payable	150,261
Deferred Rent Abatement	290,483
Deposits	2,816
Total Liabilities	2,229,508

NET ASSETS	
Unrestricted	1,139,758
Temporarily Restricted	9,384,172
Permanently Restricted	1,824,948
Total Net Assets	12,348,878
TOTAL LIABILITIES AND NET ASSETS	14,578,386

Final audited report is available online at
AmericanRivers.org/AnnualReport

2015 GOVERNANCE

BOARD OF DIRECTORS

Alex Taylor
Chairman
Atlanta, GA

Nora Hohenlohe
Vice Chair
Washington, DC

Edward B. Whitney
Secretary
New York, NY

C. Austin Stephens
Treasurer
Atlanta, GA

**The Honorable
Victor H. Ashe**
Knoxville, TN

James C. Beh
Washington, DC

**The Honorable
Martin Chavez**
Washington, DC

Amanda Deaver
Washington, DC

Swep Davis
Bozeman, MT

Michael Gewirz
Washington, DC

Carrie Besnette Hauser
Glenwood Springs, CO

John Haydock
Charlottesville, VA

Bill Hoffman
Atlanta, GA

Jimmy Kimmel
Los Angeles, CA

Richard Legon
Washington, DC

Greg Luce
Washington, DC

Kimberley Milligan
Nevada City, CA

Jaime A. Pinkham
St. Paul, MN

Dan Reicher
Stanford, CA

Philip R. Rever
Baltimore, MD

**The Honorable
Roy Romer**
Holly, CO

David Schmitt
Cincinnati, OH

David Solomon
Chicago, IL

Fred St. Goar, M.D.
Menlo Park, CA

**The Honorable
Anthony Williams**
Washington, DC

SCIENTIFIC AND TECHNICAL ADVISORY COMMITTEE

Jeff Mount, Ph.D. (Chair)
Public Policy Institute of
California, University of
California-Davis
Davis, CA

Michele Adams, P.E.
Meliora Design
Phoenixville, PA

James Boyd, Ph.D.
Resources for the Future
Washington, DC

Norman Christensen, Ph.D.
Duke University
Durham, NC

Robert Glennon, Ph.D.
University of Arizona
Tucson, AZ

Will Graf, Ph.D.
University of South
Carolina
Columbia, SC

Jim MacBroom, P.E.
Milone and MacBroom
Cheshire, CT

Nate Mantua, Ph.D.
NOAA-Southwest Fisher-
ies Science Center
Santa Cruz, CA

Dave Montgomery, Ph.D.
University of Washington
Seattle, WA

Michael Moore, Ph.D.
University of Michigan
Ann Arbor, MI

Margaret Palmer, Ph.D.
University of Maryland
College Park, MD

Duncan Patten, Ph.D.
Montana State University
Bozeman, MT

LeRoy Poff, Ph.D.
Colorado State University
Fort Collins, CO

Sandra Postel, Ph.D.
Global Water Policy
Project
Los Lunas, NM

Joan Rose, Ph.D.
Michigan State University
East Lansing, MI

Rob Roseen, Ph.D.
Horsley Witten Group
Newburyport, MA

Jack Schmidt, Ph.D.
Utah State University
Logan, UT

RIVER GUARDIAN SOCIETY

PLATINUM DONORS

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

Anonymous (2)
Barbara Brunckhorst
Gilman and Marge Ordway
Margaretta Taylor
Edward B. Whitney and
Martha C. Howell

CHAMPIONS \$25,000+

Anonymous (4)
Barbara Brunckhorst
The Coulter/Weeks Charitable
Foundation
Dobkin Family Foundation 🐟
John Haydock 🐟
Estate of John M. Kauffmann
Laurie and Rich Kracum 🐟
Steve Leuthold Family
Foundation
Robert F. and Judith L.
McDermott 🐟
Charles A. Messner
Jay and Jennifer Mills 🐟
David and Katherine Moore
Family Foundation
Gordon W. and
Susie Philpott 🐟
Plurabel Fund
Nancy and Greg Serrurier
Anne H. Shields
Estate of Philip M. Smith
Margot Snowdon
Brad and Shelli Stanback
Fred and Alice Stanback
Joanna Sturm
Alex and Greer Taylor
Edward B. Whitney and
Martha C. Howell
The Woodtiger Fund

PROTECTORS \$10,000-\$24,999

Anonymous (4)
The Evonor Armington Fund
Dotty Ballantyne
James C. Beh
Patricia J. Case

Bertram J. and Barbara Cohn
Fitz Coker
Swep and Brenda Davis
John Ernst
Burton Farbman 🐟
Ezra S. Field 🐟
Michael and Alicia Funk
Michael and Cleo Gewirz
Taylor and Shearon Glover 🐟
Sidney and Margaret Herman
Joan and Bill Hoffman 🐟
Edna Wardlaw Charitable Trust
Wm. Robert and
Nancy Irvin 🐟
Stephen and Angela Kilcullen
Amanda Cohen Leiter
Kimberly Milligan
Nicholas B. Paumgarten, Sr.
The Honorable Roy Romer
Fred St. Goar, M.D.
Mr. and Mrs. C. Austin Stephens
Thoroughfare Foundation
Muffy Weaver and
Glenn Hovemann
The Honorable
Anthony Williams
Wolf Creek Charitable
Foundation

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

Anonymous (3)
Donald and Anne Ayer 🐟
Mike Batza, Jr. 🐟
Eleanor Bookwalter and
Otto Frenzel IV
Judith Buechner
Cox Family Fund
Carson Cox and Deborah Haase
The Davis Charitable Trust
Leo and Kay Drey
Delafield C. DuBois
Charles and Lisa Claudy
Fleischman Family Fund
John Gaguine
Lawrence and
Pamela Garlick 🐟
Samual Gary Jr. Family
Foundation
Dr. Joseph and Susan Gray
Arnold S. Hoffman 🐟
Frances and Richard Legon
Linnemann Family Foundation
Vicky and Jim Linville 🐟

Greg Luce
George and Miriam Martin
Foundation
Susie McDowell
Rodman Moorhead 🐟
William and Linda Musser 🐟
Noom Fund at the Cleveland
Foundation
David Parker
Molly Susan Reinhart
Philip R. Rever and Brenda
Brown Rever
Sandpiper Fund
Julie M. Schroeder
Susan Sogard
David J. Solomon 🐟
Brooke and Scott Stephens
John and Carson Taylor
The Thendara Foundation
Gertrude and William C.
Wardlaw Fund
William B. Wiener, Jr.
Foundation

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

Anonymous (5)
Sandra Adams and
Tom Roberts
Gregory Allen
Paul and Maryann Allison
Shelly Anderson
Ralph Arditi and Robin Shelby
Robert Arnow
The Honorable Victor H. Ashe
Steve and Susan Baird 🐟
David Barrosse 🐟
Greg Belcamino 🐟
Douglas Biggs 🐟
John P. Birkelund
Georgette Blanchfield and
Edwin Fichter
Dr. Philip and Faith Bobrow
Ron Bodinson
Katherine S. Borgen
Martin S. Brown
Charlie Bucket Fund of Triangle
Community Foundation
Braeden Bumpers
Mark Busto and
Maureen Lee 🐟
Louis and Elizabeth Capozzi
Daniel and Susan Carlson
Jeff Carlton

Richard C. Carroll, Jr.
John and Nancy Cassidy
Dick and Lora Childs 🐟
Raine Coker
Elizabeth Coker
James E. Coleman, Jr.
John and Margarete Cooke
Tim Crawford
John S. Cromlish
Amy Crown
Edward and Sherry Ann Dayton
Maryanne De Goede
Amanda Deaver
Will Ditzler
Ed and Karen Dodson 🐟
Fred and Linda Dowd 🐟
Ray and Lisa Dubois
Curtis Duffield 🐟
Cathy Duley
Charles P. Durkin, Jr.
Sinjin Eberle 🐟
William Edwards
Daniel Emmett
Dennis Esposito
Evergreen Hill Fund of
The Oregon Community
Foundation
Wayne L. Feakes
Robert L. and Cynthia Feldman
Philanthropic Fund of the
Dallas Community
Foundation
Jonathan S. Fenn 🐟
Larry and Gennifer Ford 🐟
Charlotte M. Forsythe Fund of
Headwaters Foundation for
Justice
Randall and Ellen Frank
Jane A. Freeman
Dan Gabel Jr.
Marianne Gabel
Margaret Gilleo and
Charles Guenther
David Glickerman
Mr. and Mrs. Frank A.
Godchaux III 🐟
Dave and Alena Goeddel 🐟
Donald and Diana Gregory 🐟
Sean Grimsley and
Emily Williams
Nan Newton and David Grusin
Dr. Lorraine J. Gudas
Gerard Gunthert 🐟
Barry Hall 🐟

Jennifer Hamilton
 Darcy Har
 Jessie M. Harris and Woody
 Cunningham
 Jim Hart
 Elizabeth and Whitney Hatch
 Francis W. Hatch
 Rebecca Haydock 🐟
 Joseph Heilhecker
 The Peter D. Hollenbeck
 Memorial Fund
 Lynn and Tony Hitschler 🐟
 Joe and Lynne Horning
 William B. Howe
 Steven Hunsicker 🐟
 Mychelle B. Hunter
 Gale S. Hurd
 Stephen Irish
 Steve Johnson
 Pam Johnson 🐟
 Edward Juda
 Andrew Kail
 Jim and Sarah Kennedy
 Elizabeth King
 Steven King
 Steve G. King 🐟
 Elizabeth P. Kirchner
 Davis Knox 🐟
 Hardman Knox 🐟
 Charles Knudsen 🐟
 Mary Helen Korbelik
 Robert Krist 🐟
 Charlotte E. Lackey and
 Donald L. Barnett
 Jim Lampl
 Murray E. Lapides
 Carol Larner

Ken and Carrie Lavine
 Bryan H. Lawrence 🐟
 Robert and Dee Leggett
 Carl and Sandra Lehner
 Mr. and Mrs. Ned
 Lemkemeier 🐟
 Dan and Deanna Lentz
 The LeRoss Family Foundation
 Richard H. Levi
 Tim Linehan 🐟
 David and Catherine
 Loevner 🐟
 Lisel Loy
 Ralph A. Luken
 William L. Lupatkin, M.D. 🐟
 William Luskey
 Brent Magid
 Jennifer L. Marshall
 Jerry R. Martin
 George and Susan Matelich
 Kristin May
 McBride Family and Aspen
 Business Ctr Foundation
 Whitney McDowell 🐟
 Bill and Christney McGlashan
 Fred & Joele
 Michaud 🐟
 Gary and Vicky
 Mierau 🐟
 David Miller
 Michael and Jeanne
 Milligan
 Carole Milligan and
 Jack Dysart
 Kincaid and Allison Mills 🐟
 Maryann G. Moise
 Clay Moorhead 🐟
 Bruno Moschetta

Dr. Jeffrey Mount and
 Barbara Evoy
 Warner Munro 🐟
 Richard and Susanna Nash
 Virginia Newton
 Carol Norr
 George L.
 Ohrstrom II 🐟
 George Orbanek and
 Rebecca Frank 🐟
 Anne Owne
 Travers Paterson
 Lee and Cartter Patten
 Rodman and Christine
 Patton 🐟
 Bob Paulson 🐟
 Theresa A. Perenich
 Chris and Sara Pfaff 🐟
 Matthew L. Philpott and
 Lindsay S. Monser 🐟
 Kasper Pilibosian
 Bradley Pitts
 Javier Placer
 Alan and Alison
 Pomatto 🐟
 Rafe and Lenore
 Pomerance
 Bob Power
 John P. and Joan Lacey
 Preyer 🐟
 Aaron Pruzan
 Frederick A.
 Randall, Jr. 🐟
 Dan Reicher and Carole Parker
 John Reilly and Lise Woodard
 Matt Rice 🐟
 Marie Ridder
 Dr. Charles E. and Anne Roos

Noah M. Rosenthal
 Rosenthal Family
 Foundation
 Bob and Sally Sands
 David Saylor 🐟
 John F. Schlecter 🐟
 David Schmitt
 Albert and Jo Schreck
 Gary Seput 🐟
 Dinny Sherman 🐟
 Sam Shine 🐟
 Olinda and John Simon
 Tom and Julie Tokashiki Skerritt
 Farwell Smith and
 Linda McMullen
 Greg Sparks 🐟
 Tom Staab II 🐟
 Jennifer Stanley
 Robertson W. Steers 🐟
 Ralph C. Stephens
 Tom and Susan Stepp
 Craig Stevens
 Swimmer Family
 Foundation
 Mr. and Mrs. William R.
 Taylor, Sr. 🐟
 Claude Terry 🐟
 Jeff Thomas
 Lawrence and Sally Thompson
 Robert and Kelly Turner 🐟
 Mark and Dawn Van Denend
 Sandy Vergano
 Mr. and Mrs. David Walsh 🐟
 Albert and Susan Wells
 Dr. Corwith C. White
 Steve White 🐟
 E. Duwain Whitis and
 Barbara Vinson
 Mr. and Mrs. Holyoke L.
 Whitney
 Robert W. Wiggins, Jr.
 Christopher E. Williams
 Ted Williams 🐟
 Nancy Hamill Winter
 Donald and Patricia Wolfe
 Robert Wunderlich and
 Linda Sutter
 Helen R. Yeisley
 Cathy Yi
 Jennifer Young
 Stephen and Suzan Zoukis 🐟

CORPORATE DONORS

Anonymous
 Arctic Reservations
 Aveda Corporation
 Chaco
 Conservation Alliance
 Cox Enterprises
 Keurig Green Mountain, Inc.
 Klean Kanteen
 Live Water Properties, LLC
 O.A.R.S.
 The Orvis Company, Inc.
 Patagonia

KODIAK BROWN BEAR, DOG SALMON RIVER, AK | Lisa Hupp/USFWS

Plow and Hearth
REI
RenRe
ReUseIt.com
Sage Fly Fishing
Stand Up Paddle Colorado
Teneo Media, LLC
Thompson Surgical
Instruments, Inc.

FOUNDATION AND NON-PROFIT GRANTS

Anonymous (1)
The 2032 Trust
Arches Foundation
S.D. Bechtel, Jr. Foundation
Bella Vista Foundation
Brunswick Public
Foundation, Inc.
The Bullitt Foundation
Frances P. Bunnelle Foundation
Bunting Family Foundation
The Burning Foundation
The Butler Conservation Fund
The Keith Campbell Foundation
for the Environment
Charles W. and Elizabeth H.
Coker Foundation
Colcom Foundation
Communities Foundation
of Oklahoma
Confluence Fund
The James M. Cox Foundation
Cross Charitable Foundation
Sarah K. de Coizart Article
TENTH Perpetual Charitable
Trust
Geraldine R. Dodge Foundation
Gaylord and Dorothy Donnelley
Foundation
Eaglemere Foundation
Farwood Foundation
Firedoll Foundation
Foundation for Pennsylvania's
Watersheds
Frey Foundation
Great Lakes Protection Fund
The William and Flora Hewlett
Foundation
Horizons Foundation
The Joyce Foundation
Kendeda Fund
Kongsgaard-Goldman
Foundation
Kresge Foundation
Laurel Foundation
Leavens Family Foundation
LOR Foundation
Maybelle Clark Macdonald
Fund
Mars Foundation
The McKnight Foundation
Richard King Mellon
Foundation

Moore Charitable Foundation
Charles Stewart Mott
Foundation
Mountaineers Foundation
New Hampshire Charitable
Foundation
The New-Land Foundation, Inc.
Northwest Fund for the
Environment
Park Foundation
William Penn Foundation
Pisces Foundation
Resources Legacy Fund
Z. Smith Reynolds Foundation
The Jim and Patty Rouse
Charitable Foundation, Inc.
The Russell Family Foundation
George B. Storer Foundation
The Summit Fund of
Washington
Surdna Foundation
Sustainable Path Foundation
Sweet Water (Southeastern
Wisconsin Watershed Trust)
Town Creek Foundation, Inc.
Turner Foundation
Wallace Genetic
Foundation, Inc.
Walton Family Foundation
Whatcom Community
Foundation
Wilburforce Foundation
Wildlife Conservation Society

GOVERNMENT GRANTS

California Department of Fish
and Wildlife
California Department of
Water Resources
Carolina Land and Lakes
City of Atlanta
City of Cumberland
Iowa Department of Natural
Resources
Maryland Department of
Natural Resources
Massachusetts Department of
Environmental Protection
Mid-Peninsula Water District
(California)
National Oceanic and
Atmospheric Administration
National Park Service
Pennsylvania Department of
Environmental Protection
Pennsylvania Fish and Boat
Commission
Santa Clara Valley Water
District
San Mateo County
Sierra Conservation Center
Sierra Nevada Conservancy
The Bureau of Land
Management

The Sierra Fund
U.S. Bureau of Reclamation
U.S. Department of Agriculture
U.S. Department of the Interior
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.*

Anonymous (7)
Lynne L. Alfieri
Jim Altman
Bob Anderson
Rosemary Baab
Vera and Nancy Bagwell
Joseph F. Bania
Bob and Donna Benner
Larry and Constance
Blackwood
Gil and Marlene
Bortleson
John Broussard and
Kelly Pomeroy
Clark and Irene Bullard
Betsy Case
Patricia Case in memory
of Al Staats
John S. Cromlish
Jack Daggitt and
Anne Stellwagen
Swep and Brenda Davis
Linda Day
John D. Dolan
Brooke Feister
John Graham
Dale R. Greenley
Stephen C. Gruber
Nan Newton and David Grusin
Melva C. Hackney
Robert B. Heacox
Kim Heath
Gale B. Hill
Mike and Kathy Hipsher
Perry Y. Hopkins
Kristin Howland
Sally L. Hubbard
Stephen G. Johnson
Paul Jones
Edie Jorgensen
Estate of John M. Kauffmann
Elizabeth P. Kirchner
George A. and Sue H. Lane
Dr. Martin B. Laufe
Ken and Carrie Lavine
Robert and Dee Leggett
Frances and Richard Legon
Estate of Mildred Lillis

Diane K. Lofland
Ingrid A. Louiselle
Larry Lundberg
T.D. Mathewson
Chris L. McAuliffe
Margaret McBride
John J. McGough, Jr.
Donald L. McNabb
Guy Merckx
Dr. Judy Meyer
Howard W. Mielke
Debra Montanino
Mary W. Namey
Scott Olsen
Gilman and Marge Ordway
Ann Staebler Pardini and
Robert G. Pardini
David Payer
Theresa A. Perenich
Edward W. Pettigrew
Rebecca Post
Margaret Y. Purves
Jim Rahtz
Julie A. Roller
Michael Ryan and Linda Joyce
Joan Samara
Kathy Seibold
Doris and Bob Sherrick
Anne H. Shields
Dr. David P. Sickles
Trudy Sivick
Stanley F. Slater and
Paula Galloway
Farwell Smith
Lauren S. Smith
Estate of Philip M. Smith
Susan Sogard
Betsy Ellen Soifer
Patricia Sorensen
Elsie Sorgenfrei
Estate of Howard J. Steffens
Whitney and Kate Sunderland
Evelyn B. Teerlinck
Brad Thompson
CleoBell Heiple-Tice and
Sid Tice
Walter W. Tingle
John Train
Richard P. Voss
Wendy J. Watson
Timothy J. Wernette
Steve White
Edward B. Whitney and
Martha C. Howell
Ed Willobee
Rebecca R. Wodder
Ms. Constance Wolfe
Don Wolfe
Donald Wolfe
Sherri Lewis Wood
Charles T. Woodall
Estate of Olivia R. Woodin
Roger and Betty Wrigley

American Rivers
Rivers Connect Us®

In partnership with NRS and Chaco, American Rivers produced *The Important Places*, an award-winning film about a father and son reconnecting on a Grand Canyon river trip.

The Important Places won the Most Inspiring Film award at the 5Point Film Festival, was an Official Selection at MountainFilm and has reached hundreds of thousands of viewers online.

Watch *The Important Places* and our other films at www.AmericanRivers.org/Films

1101 14th Street, NW, Suite 1400
Washington, DC 20005

877-347-7550
www.AmericanRivers.org

Facebook.com/AmericanRivers
[@AmericanRivers](https://Twitter.com/AmericanRivers)

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% post-consumer recycled fiber.