

2016 ANNUAL REPORT

I'M READY

NatureBridge inspires personal connections to the natural world and responsible actions to sustain it.

MAKING A DIFFERENCE

FORTY YEARS AGO, a high school teacher's vision came to life as he immersed his students in the deep valleys, grand meadows, and giant sequoias of Yosemite National Park. He knew he could only provide a small glimpse into the world of science within the walls of his classroom, and that the best way to teach science—and to bring it to life—was to allow his students to see, touch, and truly experience science firsthand. From his vision came the birth of NatureBridge, and 40 years later we are proud to celebrate 1 million lives changed.

THIS YEAR, we connected 30,000 young people to the wonder and science of nature in the world's best classrooms—our national parks. We know our programs are powerful, and I am continually inspired by stories from the field—from students who learned to believe in themselves after hiking Mount Storm King to those so motivated by our composting curriculum that they took the idea back to their school and formed an official SWAT team: Students Wild About Trash. NatureBridge students have meaningful experiences that stay with them long after they've left the national park. Our mission and our students are at the heart of what we do every single day. Together, we are making a difference.

I BELIEVE environmental science education should be part of every child's life, and I hope you'll join me in making this vision a reality for our next 40 years. Together we can educate a new generation to be stewards of our fragile planet.

Susan Smartt
Susan Smartt
NatureBridge President & CEO

WHAT WE'VE DONE

DIVERSITY

We developed a benchmark toward our goal of our program participants matching the demographics of the communities we serve. To meet that goal, we invested more than \$1 million to bring 10,000 young people from underserved communities to our programs, and we created a program to diversify and build the cultural competency of our field science educators.

INFLUENCE

NatureBridge partners with the S. D. Bechtel, Jr. Foundation and the Pisces Foundation to convene a unique collaborative effort that brings together strategic nonprofit program partners, academic leaders, funders, and government agencies to create a unified voice, develop a set of common standards, and share best practices that will drive an agenda so that environmental education is incorporated in every child's education.

QUALITY

With support from the Gordon and Betty Moore Foundation, we partner with researchers from Stanford University and the Evaluation and Training Institute to conduct in-depth assessments of our field science programs. This project helps us better understand the short-term and long-term outcomes of our programs and identify ways to strengthen our efforts to educate and inspire the next generation of environmental leaders.

REACH

This year, we served 40,000 students and adults in five national parks and explored innovative ways to access students across the country. With professional development for classroom teachers and online tools, we reach more young people in more ways. This past year, we expanded our Southern California program to include Channel Islands National Park. In April 2016, our demonstration program in Prince William Forest Park will offer a NatureBridge experience to students in Virginia—our first in the East.

"I will never forget my first time sleeping on a boat, going to the different islands, learning new facts, and the challenging hikes we went on—it was all worth it."

AMBER
NatureBridge student, Channel Islands National Park

TO LEARN. TO BE A SCIENTIST.

TO LEAD

DOING MORE TODAY, PREPARING FOR TOMORROW

SCIENCE & STEWARDSHIP NatureBridge helps science come alive through programs where participants collect and share real-world data. In two national parks, students study nature's response to the changing climate by tracking plant phenology, the science of the seasons. Observing the bloom of the sticky monkey flower in our Golden Gate campus or the seed production of the Eastern Mojave buckwheat in the Santa Monica Mountains, our students make direct connections between the living world and its climate. This project is made possible by our partnerships with the USA National Phenology Network, the University of California at Santa Barbara, and the National Park Service.

CLIMATE CHANGE NatureBridge addresses environmental education outside the reach of our national park boundaries by providing classroom teachers with professional development that has an exponential impact. Last summer, we engaged 24 teachers at our Golden Gate campus in lessons about climate science and how to teach it in their schools. Those teachers will reach 1,903 students this year alone. For every teacher we train, we can spread the science of climate change to hundreds of young people.

HISTORY COMES TO LIFE NatureBridge's field science program in Olympic National Park is providing students with the opportunity to learn from the most significant river restoration project in U.S. history. The Elwha River dam removal began in September 2016, and students now monitor the river's restoration as sediment is redistributed and waterways are restored. Five salmon species are expected to return to their natural migration route, which has been dormant since the dams were erected beginning 100 years ago. NatureBridge is perfectly positioned to provide a unique opportunity for students, teachers, and the public to learn the science of this historic river restoration.

SUPPORT ACROSS THE NATION The value of national parks as tremendously effective learning laboratories is in the spotlight in Washington, D.C. The National Park Service recently released a Call to Action to harness the collective power of our parks to connect people to these majestic places that tell the story of our nation. The Call to Action strongly supports the mission of NatureBridge with an emphasis on education in the parks and calls for a dramatic increase in school children's participation in national park programs, from 5% today to 25% by 2018, the centennial of the National Park Service. Recognized as a leader in the field, NatureBridge was invited to testify before Senate subcommittees twice in the last year on the educational value of national parks as classrooms.

REDISCOVER THE POWER OF PLACE In April 2016, NatureBridge expands to the East with a demonstration program in Prince William Forest Park in Virginia. Local seventh-grade students will be the first to experience overnight field science education in this magnificent national park, just 35 miles outside our nation's capital. Created during the Depression to provide camp experiences for young people, the park has not had a residential education partner in three decades. With the support of a grant from Google, we are excited to bring the first NatureBridge experience east of the Mississippi to this national park and the greater Washington, D.C. community.

CONNECT TO CONSERVATION NatureBridge is committed to finding new ways to support classroom teachers, students, and families. We are proud to announce the launch of our first interactive online learning tool, MyGarbology. With talking trash cans and burping bananas, MyGarbology engages youth with a combination of animation, interactive technology, and education, building an online, environmentally focused learning destination on the web. Join us at mygarbology.org and take the challenge!

How do children spend their days?

Typical day for American school-aged child, 6–17

8 MINUTES OUTSIDE

Typical day for NatureBridge program participant

8 HOURS OUTSIDE

"The three-year Elwha dam removal process is a powerful testimony to conservation values triumphing in the modern world."

ED ZUCKERMAN
NatureBridge Olympic Board member

THE POWER OF PLACE

“The reason I wear this uniform today is because of **MY EXPERIENCE WITH NATUREBRIDGE** in Yosemite. It made me a better human being, and a better steward of this planet.”

Jeremiah Hockett attended NatureBridge’s Yosemite field science education program in March 1996 as a junior at Foothill High School in Palo Cedro, California. He had never encountered nature’s grandeur on the scale he witnessed upon his arrival in Yosemite National Park.

“Little did I know that when I climbed on a bus full of other students bound for Yosemite, my life and my relationship with nature would forever change.”

When he hit the trail the first day with his field science educator, Steve, they made the acquaintance of a variety of wildlife, trees, rocks, and streams. And when Steve pulled a book from his backpack and began to read, Jeremiah heard the words of John Muir for the first time.

“As I listened, I could not only see the beauty Muir was describing—I could feel it. *I felt something for the first time—a sense of place.* Each day my awareness of the beauty surrounding me intensified, as did my connection to the friends with whom I shared this experience. At the end of the week, I had tears in my eyes as I said goodbye. But I was also eager to share all that I had learned with friends and family.”

Years later, after serving in the Marines, Jeremiah returned home to Palo Cedro to decide what would come next for him. And he discovered his NatureBridge experience was still with him and that it would help shape the rest of his life.

“I wondered what I could do with my life that would bring me joy, and bring joy to others. As I pondered this question, the memories of my time with NatureBridge in Yosemite began to pour into my mind. *I remembered that week as perhaps the most amazing and important time in my life. It was when I felt most alive.* I wanted to help others to experience what I had, and I set out to do just that.”

This realization led Jeremiah back to college, where he graduated from Chico State University with a degree in Recreation and Parks Management. Today, he is a park ranger at the Whiskeytown National Recreation Area.

“My experience with NatureBridge in Yosemite was the event that set me on the path to a meaningful life and brought about the realization that I am a part of nature—and that without it, I am lost.”

READY TO LEAD

JEREMIAH HOCKETT, Park Ranger
Whiskeytown National Recreation Area

“What other classroom lets you **LIVE AND BREATHE YOUR LEARNING?**”

Sindhu Gnanasambandan first experienced NatureBridge on her eighth grade class trip to Yosemite. Her field science educator recommended that she apply for the Armstrong Scholars Program, and two years later, Sindhu spent 12 days backpacking in the Yosemite wilderness with 11 other girls. The following summer, she participated in NatureBridge’s two-week Yosemite Summer Field Research Course.

“What struck me most is the strong sense of community. Dynamic, talented, fun, and supportive leaders model selflessness, consideration for others, and teamwork. All this is set in the gorgeous backdrop of Yosemite, which inspires an understanding of the world beyond oneself. I learned to embrace my surroundings so that I could grow, and learn. *Being in the natural world calmed, centered, and focused me in a way I wish others could experience.*”

The Armstrong Scholars Program was founded in memory of Joie Armstrong, whose motto was “gulp life.” Since participating in the program, Sindhu has adopted Joie’s motto. She is less self-conscious and more confident, qualities that will serve her well as she heads off to college in a few short months.

She started recycling at home when she returned from her first field trip to Yosemite, and never hesitates to share her views and ask thought-provoking questions in her economics class when the subject turns to supply and demand: “I ask, ‘Do you know where those resources are coming from?’ and *‘What impact is this resource having on the community, on our planet?’*”

In her last year of high school, Sindhu has been trying to sort out her life’s work and her career path. She has narrowed it down to three choices: environmental science, journalism, or psychology. And she says that one day she hopes to return to NatureBridge as a field science educator. “NatureBridge field science educators are some of the brightest, most charismatic, and accomplished people I have ever met.”

SINDHU GNANASAMBANDAN
NatureBridge alum

“My supportive, guided experiences changed everything. I learned to let down my guard, be curious, and have more fun!”

FINANCIAL REPORT

NatureBridge financials for 2016 were significantly impacted by the receipt of a \$4 million nonrecurring grant from Google. This three-year grant will continue to create material operating impacts into FY20.

The financial results depicted below are derived from the NatureBridge audited June 30, 2016 consolidated financial statements, which contain the unqualified audit opinion of PMB Helin Donovan. The NatureBridge complete audited financial statements may be obtained online at naturebridge.org/financials.

REVENUE

Field Science Programs	\$8,889,758
Donations & Grants	\$8,447,659
Adult & Conference Programs	\$1,193,625
Summer & Community Programs	\$742,249
Investments & Other	\$543,823

Total Income **\$19,817,114**

EXPENSES

Program Services	\$12,258,508
General & Administrative	\$2,546,257
Fundraising & Development	\$1,120,747

Total Expenses **\$15,925,512**

STUDENT DIVERSITY in FIELD SCIENCE EDUCATION

- Caucasian Students
- Multiracial/Unspecified Students
- Latino Students
- Asian American Students
- African American Students
- Native American Students

NATUREBRIDGE PROGRAM PARTICIPATION

- Field Science Education Participants
- Conference Participants
- Community/Family/Other Program Participants
- Summer Camp Participants

BREADTH & REACH OF PROGRAMS

In 2016, NatureBridge served more than 40,000 young people and adults through our wide range of programs, of which 30,000 people participated in our award-winning field science education programs.

NatureBridge is deeply committed to engaging youth from all backgrounds and will continue to work to ensure that our program population accurately reflects the regions we serve. To ensure access for all, it is essential that NatureBridge help under-resourced communities bring students to our transformative programs by providing financial assistance. This year, NatureBridge served 641 schools and provided over \$1 million in support to 251 schools throughout California and Washington state.

Schools
Awarded Scholarships: 251

Schools Paying Tuition: 390

“Through exposure to the natural world, students from underserved communities understand that science represents a possibility for them.”

ANNA ESCOBEDO CABRAL, NatureBridge Board member
Unit Chief for Strategic Communications, External Relations Department of the Inter-American Development Bank and former Treasurer of the United States

THANK YOU TO OUR BOARD MEMBERS

NatureBridge Board of Directors

Stephen H. Lockhart, M.D., Ph.D., Chair
David G. Brown, Vice Chair
Dan Abrams
Teresa Allred
Matthew A. Baxter Jr., Treasurer
Anna Escobedo Cabral
Rollin B. Chippey II
Geoffrey C. Given, Chair, Southern California Board
Mary L. Kiely, Ph.D., Vice Chair for Education
John Kinney
Gretchen Long
Charlene D. Low
Noah B. Mamet
Scott Minick

Greg M. Moga III
David Placek
Allan J. Prager, Chair, Yosemite Board
Patricia J. Serie, Chair, Olympic Board
Christina L. Shea
Mike Shealy
Jill Sideman, Ph.D.
Susan Smartt, President & CEO
Tim Spangler
Tracy Thompson, Secretary
Wilford H. Welch, Chair, Golden Gate Board
Ian Yolles

National Park Service Liaison
Martha J. Lee, Deputy Regional Director,
Pacific West Region National Park Service

NatureBridge Yosemite Board

Allan J. Prager, Chair
Matthew A. Baxter Jr.
Martha H. Conklin
Denys Duffy
Bob Flaharty
Margaret A. Foletta
David Galasso
Monte S. Meyers
Carlos G. Murillo Martinez
Will Thompson

National Park Service Liaison
Don Neubacher, Superintendent,
Yosemite National Park

“I was born into a poor family and by the good grace of a kind high school teacher got a scholarship to attend college. I learned to really respect and place a high value on education and became interested in science, and especially math.”

“Teaching children about the natural world and how to protect it is incredibly important. Experiences in nature can significantly broaden horizons for youth from under-served communities. I love the mission of NatureBridge.”

THANK YOU (cont.)

CHARLENE D. LOW
NatureBridge Board member
President/Founder, Omni Mortgage

Raised in San Francisco’s Chinatown in the 1950s, Charlene Low had few opportunities to leave her neighborhood, much less experience the vastness of nature. It was during a day camp provided by the nonprofit Cameron House that Charlene learned to start a campfire, roast marshmallows, use a compass while hiking, and experience the endless possibilities of nature. She participated in this program from elementary school through her graduation at Lowell High School in San Francisco.

It was not until she attended an elementary school reunion that Charlene fully understood what a difference her relationship with the outdoors had made to her ability to face challenges, an experience she shares with today’s youth by serving on NatureBridge’s Board of Directors.

NatureBridge Golden Gate Board

Wilford H. Welch, Chair
Robert R. Rugani, Vice Chair
Rochelle D. Alpert
Anne W. Baxter
Jeff Buenrostro
Kerry Tepperman Campbell
Nancy Dobbs
Albert Gilbert
Jordan Harris
Alan F. Krepack, Ph.D.
James A. Kuhns
Christopher Plante
Mary Poland
Bill Schneiderman
Jacqueline Neuwirth Swire
Ben R. Toland
Bruce Wheeler
Ivy Archer Winters
Carroll C. Yandell

National Park Service Liaison
Frank Dean, Superintendent,
Golden Gate National Recreation Area

NatureBridge Olympic Board

Patricia J. Serie, Chair
Phoebe Ann Moore, Vice Chair
Brent Bishop
Adam Brownstein
Will Daugherty
Brent Tepperman Campbell
Deborah Flynn
Becky Gates
Bill Kindler
Erik R. Lindbergh
Marie Marrs
Greg M. Moga III
Laura W. Rehrmann
Scott Schaffer
Walter Sive
Robert S. Young, Ph.D., P.G.
Ed Zuckerman

National Park Service Liaison
Karen Gustin, Superintendent,
Olympic National Park

NatureBridge Southern California Board

Geoffrey C. Given, Chair
Dan Abrams
Michael Brandt
Paul Culberg
Seth Ford Gilman
Jerry Hunter
Mark Lemons
Nicole K. Morris, M.D.
Rosalind Nieman
Susan Nissman
Bonnie Solmssen

National Park Service Liaison
Woody Smeck, Superintendent, Santa Monica
Mountains National Recreation Area

**NatureBridge Prince William Forest Park
Demonstration Program
National Park Service Liaison**
Vidal Martinez

Education Advisory Council
Nicole M. Ardoin, Ph.D., Chair
Robert B. Blair, Ph.D.
Daniel C. Edelson, Ph.D.
Mary L. Kiely, Ph.D.
W. Andrew Marcus, Ph.D.
Sonia Ortega, Ph.D.

EXPERIENCE
NATURE

PARTNERS

NatureBridge is a proud partner of the National Park Service. We work closely with many government agencies, nonprofit organizations, corporations, academic institutions, and associations committed to connecting youth to nature and advancing science education. These organizations provide resources, support, and collaboration that are critical to meeting our mission.

Government Agencies

National Park Service
Channel Islands National Park
Golden Gate National Recreation Area
Olympic National Park
Prince William Forest Park
Santa Monica Mountains National Recreation Area
Yosemite National Park
National Oceanic and Atmospheric Administration
National Science Foundation
State of Washington Office of the Superintendent of Public Instruction
USDA National Forest Service

Corporations

Aramark
Delaware North Companies Parks & Resorts at Yosemite, Inc.
Google
Guest Services, Inc.
Klean Kanteen
Lexicon Branding, Inc.

Miller Law Group
Morgan, Lewis & Bockius
Oracle
PASCO
Recreational Equipment Incorporated (REI)
Wells Fargo

Nonprofit Organizations

American Rivers
American Whitewater
California Academy of Sciences
California Institute for Biodiversity
Education Foundation for Prince William County Schools
Feiro Marine Life Center
Great Smoky Mountains Institute
Headlands Center for the Arts
IslandWood
The Marine Mammal Center
National Geographic Education Foundation
National Park Foundation
National Parks Conservation Association
National Wildlife Federation

North Cascades Institute
Pacific Education Institute
Will Steger Foundation

Academic Institutions

Duke University
Fresno State University
Peninsula College
Princeton University
San Francisco State University
Stanford University
Western Carolina University

Associations & Coalitions

California Association for Environmental and Outdoor Education (AEOE)
National Military Family Association
No Child Left Inside
North American Association for Environmental Education (NAAEE)
Outdoors Alliance for Kids (OAK)
Sequoia Natural History Association
Student Conservation Association

SALUTING OUR SUPPORTERS

NatureBridge is grateful to the following donors who made gifts to our organization between January 1 and December 31, 2016.

Giving Level: \$50,000 and Up

Virginia M. Badger and Isabelle Bohman
Matthew A. Baxter Jr.
S. D. Bechtel, Jr. Foundation
Mark Benjamin Foundation
The David B. Gold Foundation
Google Inc. Charitable Trust of Tides Foundation
The Kendeda Fund
Mark C. Lemons Foundation
Stephen H. Lockhart, M.D., Ph.D. and Karen Bals
Marisla Foundation
Elizabeth G. Maughan Charitable Foundation
The McConnell Foundation
Gordon and Betty Moore Foundation
National Geographic Education Foundation
National Park Service
The David and Lucile Packard Foundation
Pisces Foundation
David and Nelle Placek
Recreational Equipment Incorporated (REI)
Wells Fargo Foundation

Giving Level: \$10,000 to \$49,999

Anonymous (3)
Dan Abrams
Teresa Allred and Steven Snyder
Amgen (and Matching Gifts Program)
The Basis Foundation
The Boeing Company
Martin and Velia Bramante Fund at the Marin Community Foundation
David G. and Maureen E. Brown
The Burning Foundation
Chamberlin Family Foundation
Cinco Hermanos Fund
Delaware North Companies Parks & Resorts at Yosemite, Inc.
Eucalyptus Associates, Inc.
Gunnar Fagerlund
GGG Foundation
Geoffrey C. and Synthia Given
The John & Marcia Goldman Foundation
Jiji Foundation
Kimball Foundation
Klean Kanteen
Gretchen Long
The Joseph and Vera Long Foundation
The Thomas J. Long Foundation
Marin Community Foundation
McKibben Merner Family Foundation
Miller Law Group
Greg M. Moga III and Mary Dunn-Moga
National Park Foundation
Oracle
Orange County Community Foundation
Pacific Forest and Watershed Lands Stewardship Council
Resnick Family Foundation, Inc.
The Rose Hills Foundation
The Russell Family Foundation
George H. Sandy Foundation
The Seattle Foundation
Christina and Hank Shea
Mike and Carol Shealy
Jewel T. and Richard J. Sideman
Solutions, A Donors Advised Fund at Aspen Community Foundation
Keith and Judy Swayne
Gene T. Sykes
Tauck Foundation
Tracy Thompson
Will and Leslie Thompson
Kyle Todd Public Service Foundation
Union Bank Foundation
Weeden Foundation
Wiancko Charitable Foundation, Inc.
Wiancko Family Donor Advised Fund of the Community Foundation of Jackson Hole
Yosemite Conservancy

Giving Level: \$1,000 to \$9,999

Anonymous (3)
Nadine Allen
Ted and Nikki Allred
Rochelle D. Alpert and Steven F. Greenwald
Valerie and William Anders
Paddi Arthur
Aspect Consulting, LLC
Susan Bailey and David Harnden
Anne W. Baxter
Kate Baxter and Stan Gillmar
Bayhurst Foundation
Bishop Family Foundation
Virginia J. Blywise
Anne Power Bonaparte and Judd Williams
The Boudjadjji Foundation
Michael W. and Allison Brandt
California Environmental Associates
Kerry Tepperman Campbell and Kimo Campbell
The Carnegie Foundation
Carlson-Solmssen Foundation, Inc.
Rollin B. Chippey II
Malinda Pennoyer Chouinard
The Stephen Colbert AmeriCone Dream Fund of Coastal Community Foundation of SC
Martha H. Conklin
The Crevier Family Foundation
Will H. and Jennifer K. Daugherty
Tod Dobratz and Rick A. Simon
Edwards Mother Earth Foundation
Rosemary Egan-Orlando
Andres Esparza
The Hugh and Jane Ferguson Foundation
Mark and Tracy Ferron
Bob and Cora Flaharty
Deborah and Tim Flynn
Robert and Becky Gates
The Fred Gellert Family Foundation
Seth and Susie Gilman
William G. and Whitney Glass

Group Health Cooperative
The Hagamen Family Fund
Alan Harper and Carol Baird
Jordan and Julie Harris
Harvey-Selvaggi Charitable Fund of The Cleveland Foundation
Barbara B. Herman
Lisa Holmes
Hunter Grubb Foundation
Dan and Suzanne Jensen
Peter and Tanya Johnson Family Fund
Theodore and Linda Johnson
Jim and Ann Johnston
Mark Johnston
Judson Family Fund at the Seattle Foundation
Mary L. Kiely, Ph.D. and Kurt N. Bausback
Bill and Trudy Kindler
Joyce Knobler
Kongsgaard-Goldman Foundation
Alan Krepack, Ph.D.
Jim and Linda Kuhns
Stephen Linaweaver
Charlene D. Low and Henry Murakami
Marie and John Marrs
Ann and Tony Martin
The Bowen H. and Janice Arthur McCoy Charitable Foundation
D.V. and Ida J. McEachern Charitable Trust
Monte S. and Wanda Meyers
Microsoft (and Matching Gifts Program)
Morningside Foundation
New Resource Bank
The Kenneth T. and Eileen L. Norris Foundation
Omni Mortgage Co, Inc.
Outside Mariah Media Network, LLC
Playa Foundation
Mary and Bill Poland
Myra and Earl Pomerantz
Allan J. and Kristina J. Prager

MEETING
OUR
MISSION

SUPPORTERS (cont.)

Giving Level: \$1,000 to \$9,999 (cont.)

Precept
Princeton University
Jeffrey S. and Melinda Rademann
The Raffaelli Family
Ira M. Resnick Foundation Inc.
Rotary Club of Emerald City Foundation
Robert R. Rugani, Jr.
Kristina Rylands
Ferrell and Page Sanders
Scott Schaffer
Bill and Carla Schneiderman
Winston M. Seiler
Pat J. Serie and Jay Brueggenan
Jonathan Shapiro
Rich and Patti Shavelson
Walter Sive and Cheryl Ellsworth
Susan Smartt
Tim and Lisa Spangler
The Spencer Foundation
The Stars Foundation of Thurston County
Cynthia Stewart
Jacqueline Neuwirth Swire and Stephen Swire
John Templeton Foundation
Ben R. Toland and Laurie Durnell
Estate of Susan G. Wallace
Alexander T. and Heather L. W. Weinert
Wilford H. Welch and Carole Angermeir
Robert and Kirsten Whalen
Bruce and Dale Wheeler
Ann Wingren
Ivy Archer Winters
Carroll and George Yandell
Ed Zuckerman and Mary Bond
Gwladys and John Zurlo Charitable Foundation

Giving Level: \$250 to \$999

Anonymous (1)
Joshua and Larissa Abrams
Robert E. Abrams
Sally Agent
Mark Agnew
Marie L. and George W. Allman
Barbara F. Baker
Timothy G. Barnes
Tom Bernthal
Jack and JoAnn Bertges
The Black Family Foundation at the
Seattle Foundation
Todd and Ruth Black
Barbara Call
Bob and Mary Casey
William and Frances Chapman
Beverly Cherner
Chevron Corporation
Clover Park High School
Michael Coppersmith
Paul and Leah Culberg
David A. and Ellen de Simone
Bill and Kathy Delaney
Fred and France Delombaerde
Ngoc Tram Lucy Do
Denys K. Duffy
Jonathon and Regan Eastman
Jay Eickenhorst
Mary Enright
Michael and Patricia Evans
Ellen L. Ferguson
Morris and Debra Flaum
Margaret A. Foletta
Kathe and Greg Fowler
Tamara Galanter
David A. Galasso
James and Yola Gerwien
John Given and Daphne Dennis
Hamill Family Foundation
Bruce and Joan Hamilton
Kate Hamilton and Daniel Martinez de la Vega
Bonnie Harris
Margaret Hauben
John Heppollette

Jerome and Adleane Hunter
Sarah Jelley
Kristin Kennell
Kim and John Kieckhefer
Koning Eizenberg Architecture, Inc.
Louis and Kathleen Kravitz
Lappen Family Foundation
Jennifer and Jin Lee
Richard Leeds and Anne Kroeker
Leslie Family Foundation
Benjamin S. Levin
Jodi Linker
Marijo Loftis
Amanda Lovelady
Brian and Allison Massey
Frank and Mary Anna Matsumoto
Jennifer Maxwell
James McKee Elementary School
Wendy McPhee and John Wooster
The Purple Lady/Barbara J. Meislin Fund
Phoebe Ann and Malcolm A. Moore
Nicole K. Morris, M.D.
Gina and Jason Morris
Silas A. Myers
Theresa Nelson and Barney Smits
Roz and Tom Nieman
George and Reba O'Leary
Karen Oxrider and Brad Kieffer
Somanna and Tanya Palacanda
Greg Parks
Sharon and Philip Pillsbury
Daniel P. Prager
Galen Quaring and Leigh Anderson
Azita Raji
Amy and Joshua Rassen
Laura and Jim Rehrmann
Aaron and Linnea Rich
Nina Roberts
Catherine M. Rose
Cynthia L. and Antonio L. Sandoval
Helen Settle
Charles and Julie Siler
David and Mary R. Sive
Ted Sive and Ted Kennedy Watson

Robert and Nadine Skotheim
Michael Soman
Stephen Streufert and Lisa Foisey
The Sullivan Family Fund
Liz and Steve Swift
TCF Foundation
Andrew Thompson
TravelTech
Alice and Jeff Warren
Mike Warren
Bob and Juanita Watt
Elizabeth and William Welsh
Leigh and Erik Westerlund
John Whelan
Daphne and Anthony White
Richard M. White
George and Cynthia Willauer
Julie and Dave Wilson
Robert S. Young, Ph.D., P.G.
Robert Zdebski and Renee Rutz

In-Kind Donors

Adventure 16
Clif Bar, Inc.
Elastic Creative
Farallone Pacific Insurance Services
General Oceanics Inc.
Google
Green Supply Inc.
Lexicon Branding, Inc.
Major League Soccer Club Deportivo
Chivas USA
MetaDesign
Nederlandler Concerts
PASCO
PH Studio
Salesforce.com
Sirius Sound
Toland Associates
Vons Oakhurst
Westernized Productions

DEAR FRIENDS AND SUPPORTERS

JOHN MUIR SAID, “In every walk with nature one receives far more than he seeks.” I believe this is indeed true; our students leave our national parks with a newfound appreciation for environmental science and a love for the natural world around them.

As chairman of the Board, I feel fortunate to be part of a vision for the next 40 years that brings together an amazing group of passionate, committed, and generous individuals. We are all NatureBridge—from the field science educator who inspires our students every day to the parent chaperone, program partner, foundation, and Board member that make environmental science education possible.

WE MUST CONNECT CHILDREN TO NATURE, build critical-thinking skills, and support experiential science learning outside the traditional classroom that can put our young people on a path to environmental literacy. Bringing students into national parks is transformational, and we understand the true impact when we hear their personal stories.

Take the story of Abrianna, who measured 110 trees this summer as she studied the impact of elevation on tree growth. She recalls, “I can honestly say that this was the best experience of my life, and as a full-scholarship recipient I couldn’t have gone without your support. If there is any program to support, it’s this one. Thank you!”

I BELIEVE IN THE POWER OF NATUREBRIDGE, and I’m ready to sustain its mission for the next 40 years and beyond. Join me and help change the world, one student at a time.

Stephen H. Lockhart
Stephen H. Lockhart, M.D., Ph.D.
Chair, NatureBridge Board of Directors

Are you a NatureBridge supporter?
Tell us what NatureBridge means to you!

naturebridge.org/share-your-story

SHARE YOUR STORY

YOSEMITE
GOLDEN GATE
OLYMPIC
SANTA MONICA
MOUNTAINS
CHANNEL ISLANDS

Senior Leadership Team

Susan Smartt, President & CEO

Anne Burnett, National Director of Programs

Tod Dobratz, Vice President of Finance and Administration & CFO

Kate Hamilton, Director of Development

Sarah Jelley, Director of Human Resources

Patrick Millholland, Chief Information Officer

Vanessa Morel, Washington, D.C. Director

Jason Morris, Executive Vice President

Galen Quaring, Controller

Aaron Rich, Golden Gate Director

Kristina Rylands, Yosemite Director

Stephen Streufert, Olympic Director

Iliana Tavera, Southern California Director

Leigh Westerlund, Vice President of Operations

NATUREBRIDGE.ORG

28 Geary Street, Suite 650
San Francisco, CA 94108
tel 415-992-4700 | fax 415-992-4711

Founded as Yosemite Institute in 1971

