

RAINFOREST ACTION NETWORK

— FORESTS FIGHT CLIMATE CHANGE —

ANNUAL REPORT 2016-2017

CONTENTS

2	MISSION STATEMENT	20	COMMUNITY ACTION GRANTS
4	Forests Fight Climate Change <i>by Lindsey Allen, Executive Director</i>	22	Protect-an-Acre
		24	Climate Action Fund
6	PRESERVING FORESTS	26	SUPPORTERS
8	Conflict Palm Oil	30	STATEMENT OF ACTIVITIES
10	Out of Fashion	31	RAN STAFF AND BOARD
12	Forests and Finance		
14	PROTECTING THE CLIMATE		
16	Climate Finance		
18	Defunding Tar Sands		

PHOTO: PAUL HILTON / RAN
COVER: RANDY BRESNIK / NASA; PAUL HILTON / RAN

RAINFOREST ACTION NETWORK

ANNUAL REPORT | 2016-2017

MISSION

Rainforest Action Network (RAN) preserves **forests**, protects the **climate** and upholds **human rights** by challenging corporate power and systemic injustice through frontline partnerships and strategic campaigns.

VISION

RAN works toward a world where the rights and dignity of all communities are respected and where healthy forests, a stable climate and wild biodiversity are protected and celebrated.

PHOTO: PAUL HILTON / RAN

FORESTS FIGHT CLIMATE CHANGE

PHOTO: PAUL HILTON / RAN

The connection between **deforestation, climate change** and **human rights violations** is clear.

It is a tough moment we are in — not only for the climate and for forests but for our allies, our friends, our families. We are seeing white supremacists in the streets, homophobia in our political leaders, anti immigrant nationalism from our president. But despite the Trump agenda to “unleash fossil fuels” and “bring back coal,” we will never quit in our fight for people and planet. And, in many ways, we are winning.

The president makes a lot of noise on social media. He’s appointed some awful fossil fuel cronies into key positions. He’s declared that the U.S. is pulling out of the Paris Climate Agreement. But he will ultimately lose.

Because the future is clean energy — and the world knows it. Just this past October, BNP Paribas — Europe’s second largest bank — cut funding to tar sands oil, all tar sands pipelines, fracking, liquefied natural gas, and Arctic oil projects. After months of strategic pressure from RAN and our allies — including a targeted RAN report on BNP Paribas and a RAN sponsored delegation of Texas and Indigenous activists to France — the banking giant ceded to our demands. Not only that, but in an unprecedented move the bank’s new policy prohibits support for any company whose principal business is tar sands or shale oil and gas!

This policy removes BNP Paribas financing from proposed tar sand pipelines: TransCanada’s Keystone XL, Enbridge’s Line 3 and Kinder Morgan’s Trans Mountain. This is huge in the fight against disastrous pipelines that threaten Indigenous rights and create climate chaos. To quote the Wall Street Journal, this is “one of the clearest signs yet that the banking industry is re-evaluating its relationship with the oil sector.”

This victory is a direct result of pressure. And that pressure is made possible by you. And we will need your support to take on our next big

target — JPMorgan Chase, the #1 funder of extreme fossil fuels on Wall Street. Research, direct peaceful actions, thousands of petition signatures, collaboration with partners from France and across North America — that’s what pushed BNP Paribas out of tar sands. That’s how we have moved some of the biggest brands on the planet to stop destroying rainforests. We’ve convinced snack food giants such as General Mills and Kellogg’s to stop destroying rainforests for palm oil. And this year we’ve convinced Ralph Lauren, Victoria’s Secret, and Abercrombie & Fitch to stop destroying rainforests for clothing.

From the destruction of forests, to increasing climate disasters, to profit-driven human rights violations — it’s a terrible and truly vicious circle. That’s why we do the work we do.

We know that we have a tough fight ahead of us on many fronts.

But, as you’ve read, we are not giving up. Not even close.

See you in the streets — and thank you for your support.

For the Future,

Lindsey Allen
Executive Director

PHOTO: OLIVIA ABTAHI / SURVIVAL MEDIA AGENCY

PRESERVING FORESTS

Kluet peat swamp forest, Suaq Balimbing, Leuser Ecosystem, Sumatra, Indonesia

PHOTO: PAUL HILTON / RAN

For over 30 years, RAN has been fighting the biggest global drivers of deforestation — from the old-growth timber trade to the dirty pulp used in paper and fabrics; from Conflict Palm Oil to some of the biggest banks in the world. Our strategic campaigns have targeted — and moved — some of the largest multinational corporations and their financiers who pose a threat to forests and human rights around the globe.

We know that for frontline communities the effects of climate change are here. The evidence is clear: More frequent and stronger storms, rising temperatures, erratic weather patterns, food shortages, extreme droughts, and increasing incidents of forest fires are already an existential threat to people, planet, and rainforests. But we can still work to reverse the worst impacts and to ensure a climate stable future — but to do that, we must save the forests.

It literally has never been more critical to keep forests standing and intact.

RAN fights for forests. Forests fight climate change.

This past year, RAN continued to make a real impact in preserving forests and holding corporations accountable for their destructive practices. RAN has acted as a vital watchdog and advocate for the critical Leuser Ecosystem, bringing international attention through high profile media and documentary film to the ongoing deforestation in the last place on Earth where Sumatran orangutans, tigers, elephants, rhinos and sunbears still live together in the wild.

RAN's corporate campaigning has pressured some of the biggest drivers of deforestation in the past year — corporations like snack food giant PepsiCo, global fashion brand Ralph Lauren, and major banks and financiers around the globe. Winning policies and commitments from companies are vital, but RAN has always worked to ensure change happens where it's needed most: on the forest floor. The launch of our project Beyond Paper Promises this year seeks to do just that by supporting local and Indigenous communities in holding companies accountable to their promises.

RAN's Forest & Finance campaign is also well underway, which tracks the funding source for some of the globe's worst deforestation impacts. We are now uniquely positioned to stop the drivers of deforestation at each critical point — from the funding required for destructive practices, to the major brands buying forest-risk commodities, to lending solidarity with the communities most impacted. It is a coordinated and focused program committed to saving forests and promoting a just and climate-stable future for all.

CONFLICT PALM OIL

PHOTO: NANANG SUJANA / RAN

The global demand for palm oil, the most widely used vegetable oil on Earth, is only increasing. It is found in over half of all packaged goods in an average grocery store — everything from lotions to lipstick, granola bars to nut butter — and it is increasingly used in biodiesel fuel.

To produce this commodity, companies have already burned and clearcut incredible swaths of the rainforests of Indonesia and Malaysia. Now, the Conflict Palm Oil industry is setting its sights on new territories and threatening the last rainforests of the Congo and Central and South America. That is why it is critically important to not only stop the ongoing destruction in Indonesia and Malaysia, but to also transform the palm oil industry at large.

RAN was one of the first organizations to sound the alarm on this industry almost a decade ago, and we continue to pressure the worst offenders.

We are researching, reporting and campaigning on behalf of workers' rights on palm oil plantations, the rights of local communities, and for the preservation of critical rainforests. Most of all, we have maintained pressure on one of the biggest drivers in the palm oil market and one of our biggest targets yet: PepsiCo.

As the largest globally distributed snackfood company, PepsiCo is a major user of palm oil and has yet to take full responsibility for its palm oil supply chain. PepsiCo knows that Indofood — PepsiCo's partner and the sole maker of PepsiCo branded products in Indonesia — is an extremely controversial company, with documented cases of worker exploitation and child labor, deforestation, and land conflict on Indofood plantations. But PepsiCo continues to churn out inadequate paper commitments that leave major loopholes for its controversial partner Indofood.

RAN continues to call out PepsiCo's inaction and their public relations "greenwash" statements through our well-documented research that reveal the deep and very real connections between Conflict Palm Oil and PepsiCo. A string of high-profile RAN reports — beginning in July 2017 — has exposed PepsiCo's supply chain connections to a rogue palm oil company named PT. ABN. That company has continued to clear forests in the critical and threatened Leuser Ecosystem without a permit and against the national moratorium on clearance for palm oil. PT. ABN destroyed critical habitat for the endangered Sumatran elephant and then shipped the palm oil coming from its plantations into the global palm oil supply chain — which leads back to PepsiCo products around the world.

This year, our campaign went straight to the top — sending activists to speak directly to the leaders of PepsiCo again and again. In New York City, Dallas, Sedona, Chicago, and more, RAN activists were determined to show up wherever PepsiCo executives were speaking — and to make sure that PepsiCo answers for its palm oil supply chain. With banners, speakers, and chants, students and community members made sure that PepsiCo heard the very real demands that the snack food giant must "Cut Conflict Palm Oil Now!" And we won't stop until they do.

PHOTOS: NANANG SUJANAA / RAN; PAUL HILTON / RAN; SELENE

OUT OF FASHION

PHOTO: AGUSRIADY SAPUTRA

RAN's Out of Fashion campaign has targeted some of the biggest fashion brands in the world, pressuring companies to address the risk of rainforest destruction and human rights abuses in their rayon and viscose supply chains. These fabrics, while popular with brands and shoppers alike, are all made from trees and too often are made at the expense of rainforests in Indonesia and around the world.

Massive logging companies — like Asia Pulp and Paper (APP), Asia Pacific Resources International (APRIL) and Toba Pulp Lestari (TPL) — have been grabbing local and Indigenous community lands in North Sumatra, Indonesia, and clearing rainforests for pulp and paper plantations.

This year saw a sea change for the Out of Fashion campaign, as years of strategic campaigning and corporate negotiation paid off. In January, RAN celebrated as Ralph Lauren, the \$7.9 billion global fashion icon,

announced its commitment to ensuring that its rayon and viscose will not contribute to rainforest destruction.

Ralph Lauren's policy sent a strong signal to the fashion market. Just a few weeks later, L Brands (Victoria's Secret) released a rainforest-free fabric commitment of its own. That new policy now covers all of L Brands' associated brands as well.

And then, in September, Abercrombie & Fitch folded to the pressure of two years of active campaigning, and released a policy of its own. A&F has committed to eliminate by mid-2018 any sources connected to the destruction of endangered forests and the associated violation of human rights. This new policy will cover all of A&F's brands including Abercrombie & Fitch, abercrombie kids and Hollister.

These corporate policies and commitments are a necessary step, but despite these promises, hundreds of communities are still suffering the impacts of having their traditional forests and lands seized and cleared for industrial pulp plantations. It's for that reason that we launched an exciting new effort this year: Beyond Paper Promises.

The first phase of this campaign launched with our new, dynamic website, presenting images and interviews from only a few of the many communities that have been negatively impacted by APP, APRIL, TPL, and other companies that have adopted strong policies that should — if properly implemented — protect communities and forests. In the next phase of this work, we'll be shining a spotlight on the companies that are moving forward on implementing their policies, and those that are failing to make a real change for forests and the people that depend on them.

The lived experiences in these communities are the true measure of whether or not companies are keeping their promises. Together, we will take action to demand that companies keep their promises to frontline communities!

PHOTOS: TOBEN DILWORTH / RAN; JOHN DUFFY

BEYOND PAPER PROMISES

PHOTOS: AGUSRIADY SAPUTRA

FORESTS & FINANCE

PHOTO: NANANG SUJANA / RAN

Cutting down vast areas of forest for industrial development costs a lot of money. Many of the world's biggest and best-known banks quietly loan billions of dollars a year to companies linked to rainforest clearance and human rights violations. Palm oil and pulp and paper are highly profitable sectors, and companies producing these commodities have rewarded their bankers handsomely in return.

Our Forests and Finance team, along with partners in Indonesia, Malaysia, Japan and Europe, have been exposing the links between financial institutions and the harmful impacts of their clients. We have been campaigning for new policies and regulations to stop rogue palm oil and pulp and paper companies from getting the loans they use to expand operations or build new mills and refineries.

In September 2016, we published a database of the main banks and investors behind tropical deforestation and rights abuses in Southeast Asia, via the interactive web platform **ForestsAndFinance.org**. The site ranks how well banks are doing to address deforestation risks through an assessment of bank policies. Our findings show that most bank policies are still far too weak.

In April 2017 we released a report titled *Every Investor Has a Responsibility, A Forests and Finance Dossier* at the Responsible Investor Asia conference at the Tokyo Stock Exchange. The report exposes deforestation and human rights violations that some of the world's biggest banks and investors have financed through the operations of eight major palm oil, pulp and paper, rubber and timber companies in Southeast Asia.

We have been working with partners in Tokyo to generate reputational pressure on Mizuho bank — one of the world’s biggest lenders to deforestation companies — to develop social and environmental safeguards. A mock annual report produced by RAN exposing Mizuho’s role in forest destruction and climate change was distributed to shareholders at the bank’s annual general meeting in June 2017, along with an action to present Mizuho with the ‘Most Irresponsible Bank Award’.

RAN and a coalition of international NGOs have also exposed the use of high-risk timber in the construction of Tokyo’s Olympic stadium, where the Olympics lead sponsor is Mizuho Bank. This issue attracted widespread international press coverage, resulting in the International Olympic Committee securing agreement by the three Tokyo Olympic authorities to comply with a sustainable timber sourcing code.

In September 2017 we released a briefing, *Banks: High Carbon, Hidden Risks* in coordination with RAN’s Climate Finance team at the UN Principles for Responsible Investment (UNPRI) conference in Berlin — the world’s largest annual gathering of responsible investors. At this event, RAN highlighted the need for investors to use their influence through stocks in banks to urge divestment from extreme fossils and deforestation.

At the heart of our forests and finance campaign is a simple demand that only responsible forest-sector clients get investment — those companies that have demonstrably cut links with deforestation and human rights abuses.

PHOTO: 350 JAPAN; PAUL HILTON / RAN

A satellite image of the Caribbean Sea showing two hurricanes. Hurricane Irma is a large, well-defined storm with a clear eye, located in the lower-left quadrant. Hurricane Jose is a smaller, less defined storm located in the upper-right quadrant. The text "PROTECTING THE CLIMATE" is overlaid in large, white, bold, sans-serif capital letters, centered horizontally and partially obscured by the storm clouds.

PROTECTING THE CLIMATE

Category 4 Hurricane Irma approaches the southwestern coast of Florida.
Hurricane Jose is seen (right) near the Leeward Islands, September 10, 2017.

PHOTO: NASA/NOAA GOES PROJECT

Despite a year of terrible headlines, we have seen significant progress in the effort to protect our climate. While the current U.S. administration opposes the Paris Climate Agreement, we should all remember that every nation in the world, save one, has agreed to the goal of limiting warming to 1.5 degrees. And we are seeing more and more financial institutions publicly commit to curb funding in coal mining and other fossil fuel companies and projects. Of course, we still have a huge hill to climb.

The Trump administration has declared its intention to “unleash” fossil fuels in the U.S. — and top government positions have been filled with those eager to promote more fossil fuel extraction and consumption. We’re seeing dirty energy projects fast-tracked, promises to resurrect coal, renewable energy spending slashed, and a full-scale assault on the protection of public lands.

In this new political era, Rainforest Action Network’s theory of change around challenging corporate power and building grassroots power is more crucial than ever before. Recently, the Climate and Energy program at RAN has been focused on one core strategy — follow the money. We employ a broad range of tactics and tools including research, corporate negotiations and peaceful yet forceful direct action to pressure banks to stop funding the most destructive fossil fuel projects, companies, and sectors. Given today’s lack of political leadership, our focus on the institutions that bankroll environmental destruction and human rights abuses is particularly relevant.

Each year, RAN publishes an in-depth report on bank funding for the most disastrous fossil fuel sectors. Our 2017 report card, *Banking on Climate Change*, was produced by RAN and our partners at BankTrack, Sierra Club and Oil Change International, in collaboration with 28 organizations from around the world. This year’s report continued our analysis of financing for a range of extreme fossil fuels — coal, extreme oil (oil from tar sands, the Arctic, and from ultra-deepwater drilling), and liquefied natural gas (LNG) export terminals. The report calls on the global banking sector to end its support for these industries and to adopt policies that require them and the companies they fund to fully respect Indigenous rights, including Free, Prior and Informed Consent or FPIC. FPIC is a key principle in international law and jurisprudence related to Indigenous peoples.

Going forward, our focus will be on stopping funding for tar sands projects and companies, and in particular on stopping bank financing for three major pipelines proposed to bring tar sands oil from Alberta onto the world market: Enbridge’s Line 3, TransCanada’s Keystone XL, and Kinder Morgan’s Trans Mountain. In addition, we’re supporting campaigns to stop the build-out of LNG export facilities on the Gulf Coast, and strengthening the coal policies that many major banks have adopted. We are also continuing to strengthen RAN’s grassroots network as a core resource for our campaigns and the broader climate movement.

Together, we will continue up this hill we face and fight for our climate and the rights of frontline communities.

CLIMATE FINANCE

The science is clear: The biggest driver of climate change is the production and consumption of fossil fuels. This fact has been known for years. Yet the world's biggest banks continue to bankroll — and profit from — this disastrous industry.

According to *Banking on Climate Change*, RAN's annual fossil fuel report card — produced in partnership with BankTrack, Sierra Club and Oil Change International — financial institutions poured a staggering US\$290 billion into extreme fossil fuels between 2014 and 2016. Extreme fossil fuels are defined as tar sands oil, Arctic oil, ultra-deepwater oil, coal power and Liquefied Natural Gas (LNG) export.

The latest RAN report finds that 2016 actually saw a steep decline in bank funding for extreme fossil fuels. Despite this overall reduction, banks are still funding extreme fossil fuel projects at a rate that will push us beyond 1.5 degrees of climate change — which is the critical goal set

by the Paris Climate Agreement. In other words, if we are to have any chance of halting catastrophic climate change, we need a complete phaseout of these dangerous energy sources. That's why we are focused on convincing the financial community to be responsible — and accountable — for the funding they control, and to implement policies against extreme fossil fuel funding.

Major fossil fuel projects — like pipelines — require large injections of capital. Banks have the power to decide where to make their investments. And most are failing us through their decisions. These are not just bean-counting calculations — these are moral decisions that impact people's lives and contribute directly to climate change. That means stronger hurricanes, longer droughts and more extreme weather. And we are seeing the suffering this causes every day in headlines across the globe — from Mumbai to Miami, from Sonoma County to San Juan, Puerto Rico. When bankers use their billions to support the dirtiest

elements of the fossil fuel industry, they need to be held accountable for their policies and their actions.

And investments come with expectations. When banks fund these projects, they are locking us into decades of toxic and climate-wrecking emissions from extreme energy extraction, pipelines and refineries in order to recoup their money.

That's why RAN is pushing the banking sector to cut financing to new and existing dirty energy projects. In 2015, pressure from RAN and our allies prompted nine major U.S. and European banks to adopt broad-based commitments to reduce financing for the coal industry. This year, RAN launched a full-fledged campaign against JPMorgan Chase, the biggest Wall street funder of extreme fossil fuels.

In 2016 alone JPMorgan Chase poured \$6.9 billion into the dirtiest fossil fuels on the planet. On Wall Street they are number one in tar sands oil,

Arctic oil, ultra-deepwater oil, coal power and LNG export. For a company that issues news releases in favor of the Paris Climate Accord, they are woefully failing to meet their publicly stated ambitions.

It is time for these banks to put their money where their mouth is and stop financing projects and companies that contribute to climate change, that threaten clean air and water, and that violate the rights of Indigenous people and frontline communities. It's up to us to push back on these fatal investments and build the renewable energy solutions we need.

PHOTOS: KODDA / SHUTTERSTOCK; TOBEN DILWORTH / RAN

DEFUNDING TAR SANDS

Rainforest Action Network has a strong record of holding banks accountable and forcing policy changes that create real positive impacts for communities and our climate. In just the past few years, RAN has successfully pressured nine major U.S. and European banks — including Bank of America, Goldman Sachs and Morgan Stanley — to adopt new standards for reducing investments in coal projects.

In 2017, RAN launched one of our most ambitious campaigns yet. We are now focused on shifting the policies at Wall Street's #1 banker of extreme fossil fuels, JPMorgan Chase.

Between 2014 and 2016, JPMorgan Chase poured more than \$20 billion into extreme fossil fuels — that includes tar sands oil, arctic drilling, deep water oil exploration, coal mining, coal power, and liquefied natural gas export infrastructure.

Chase is the top U.S. funder of tar sands oil, which is one of the dirtiest oils on the planet thanks to an incredibly costly and toxic extraction process — a process that includes clear-cutting forests. At a time when other big Wall Street banks have been reducing their tar sands investments, JPMorgan Chase has gone in the opposite direction. They have more than tripled their tar sands financing since 2016.

The carbon math is clear: Any new tar sands infrastructure is incompatible with the goal set by the Paris Climate Agreement to keep global temperature increases below 1.5 Celsius. Yet, Chase is bankrolling companies like Teck Resources, which plans to build a massive new tar sands mine. Chase is also funding companies that want to build a series of highly contested tar sands pipelines — Kinder Morgan, Transcanada, and Enbridge. This includes the notorious Keystone XL pipeline that was halted in 2016 but then revived by President Trump.

PHOTO: JIRI REZAC / GREENPEACE

JPMorgan Chase has received countless warnings from Indigenous groups and environmental organizations on the dire threats posed by financing such extreme energy projects. But Chase continues to pour money into the most environmentally disastrous sectors.

In response, Rainforest Action Network organized an open letter signed by more than 20 international groups and sent to 26 major banks including JPMorgan Chase. The letter clearly laid out the critical threats posed by tar sands oil. And, in a direct response to this crisis, Dutch bank ING announced that it would no longer fund tar sands pipelines or major players in the sector as a whole. JPMorgan Chase on the other hand continues to invest in climate and human rights disasters.

Rainforest Action Network is committed to holding JPMorgan Chase accountable and will put them in the hot seat until they align their portfolio with the way they talk about their values and climate change.

[Editor's Note — Just before this printing in Fall 2017 we heard great news. In response to a RAN coordinated campaign, BNP Paribas announced the strongest fossil fuel policy we have ever seen from a bank! The policy includes a commitment to cut ties with tar sands oil for good. This is coming from the second largest bank in Europe — the largest bank in France and the eighth largest bank in the world.]

CHASE

THE #1 WALL STREET FUNDER OF TAR SANDS OIL

PHOTOS: TOBEN DILWORTH / RAN; JAKE CONROY / RAN

COMMUNITY ACTION GRANTS

Frontline Communities: Where Small Grants Have a Huge Impact

Indigenous and frontline communities are the best stewards of the world's rainforests and the best organizers against climate change. History has proven that time and again — and that is why RAN created the Community Action Grants program.

RAN Community Action Grants provide crucial and rapid funding for people fighting in their own communities across the globe to protect millions of acres of forest, to keep millions of tons of carbon in the ground, and to protect the rights and self-determination of local communities. And you can be a part of this effort right now.

PHOTO: ASSOCIAÇÃO SOCIOCULTURAL YAWANAWA (ASCY)

Since 1993, RAN's Community Action Grants program has distributed more than **1.5 million dollars in grants** to more than **250 frontline communities, Indigenous-led organizations, and allies**, helping their efforts to secure protection for **millions of acres of traditional territory** in forests around the world and helping to keep millions of tons of carbon in the ground.

Direct Support to Grassroots Leadership

Indigenous and frontline communities suffer the disproportionate impacts to their health, livelihood and culture from the effects of global climate change and from destructive and invasive extractive industry mega-projects. From plantation expansion into rainforests to mountaintop removal coal mining; from illegal animal poaching to illegal land grabs; from massive water-source contamination to massive carbon pollution from profit-driven land management — these communities know these threats because they live with their environmental impact and their cost in human rights and species extinction.

Over the last year, RAN made 50 grants totaling \$193,000 in 12 countries across 4 continents through our Community Action Grants program (including through our role as an advisor to Global Greengrants Fund).

PHOTOS: ASSOCIAÇÃO SOCIOCULTURAL YAWANAWA (ASCY);
DAHR JAMAL / YAK PRESERVATION COUNCIL

PROTECT-AN-ACRE

Human Rights and Forest Protection Come Together

Protect An Acre (PAA) grants support grassroots leadership and local organizations in forest regions to protect threatened forest lands and to protect the human rights of communities that have co-existed with and depended on these regions for generations.

These grants are critical to help local activists regain control of and sustainably manage traditional territories. With your support, grassroots organizations can launch successful land title initiatives, create powerful community education programs, develop sustainable economic alternatives and build lasting grassroots resistance to destructive industrial activities.

PAA is core to RAN's commitment to supporting the livelihoods and right to self-determination of forest communities, promoting safe

and respectful labor rights, and fighting against human rights abuses frequently associated with logging, pulp and paper mills, mining and other extractive industries.

Supporting Land Rights in Indonesia

RAN provided over a dozen grants to NGO and frontline community partners in Indonesia to help secure greater forest protection, increase customary land rights, and monitor and test the full implementation of policies committed by major pulp and paper and palm oil companies. Coalition members are working to provide information, conduct community organizing and participatory mapping, and support local advocacy efforts in more than 30 communities.

Op Grace Boru Siregar, in the benzoin tree forest on her traditionally-owned land in Onan Harbangan Nagasaribu. Op Grace is one of the few women who harvest benzoin resin, traditionally harvested only by men.

PHOTO: AGUSRIADY SAPUTRA

PROTECT-AN-ACRE Highlights

Eyak Preservation Council

\$3,000 to support a grassroots campaign to protect ancestral Eyak homelands in Alaska, through stopping the proposed Shepard Point deep water port and road, which would bring a cascade effect of development threats to the Copper River Delta, Prince William Sound, old growth forests and vital wild salmon habitat.

Associação das Comunidades Montanha e Mangabal

\$2,000 to support efforts to auto-demarcate the traditional territorial boundary of the of Montanha-Mangabal communities along the Tapajós River in the Brazilian Amazon. This is part of a strategy to identify areas of illegal invasion, render visible the territorial limits to illicit loggers and miners and support overall monitoring and protection efforts, including efforts to stop the construction of the Jatobá dam. The Jatobá dam is just one of a series of 43 hydroelectric dams planned in the Tapajós River Basin.

Associação Sociocultural Yawanawa (ASCY)

\$4,000 to support strengthening efforts to monitor and patrol traditional Yawanawa territory covering nearly 500,000 acres of largely intact rainforest in the Brazilian Amazon, including training new members to expand the patrol team that to date has successfully stopped logging and other industrial activities.

TierrActiva Latin America

\$2,000 to support a youth network climate justice gathering in Colombia to provide an opportunity to learn practical tools and skills and develop regional strategies for concrete actions, including efforts to increase the visibility of community-led resistance to extractive industries in the Andean and Amazonian regions.

For a complete list of grant recipients, visit: www.RAN.org/paa.

PHOTOS: DUNE LANKARD / EYAK PRESERVATION COUNCIL; ASSOCIAÇÃO DAS COMUNIDADES MONTANHA E MANGABAL; PAVEL MARTÍARENA / TIERRACTIVA PERU

CLIMATE ACTION FUND

Supporting Communities to Keep Fossil Fuels in the Ground

The Climate Action Fund (CAF) supports frontline communities directly challenging the fossil fuel industry. CAF provides small grants (generally \$2,500 or less) to local groups tackling the root causes of climate change — the extraction and combustion of dirty fossil fuels such as coal and oil.

The Climate Action Fund is also an operational system to reduce RAN's carbon footprint — and we are offering this system to any individuals and organizations looking for a grassroots alternative to carbon offset programs.

How it Works

After years of careful tracking, RAN estimated the carbon impact of the work-related activities of our staff. This 'baseline emission' estimate is an average of five tons of CO₂ per year for each staff person.

RAN then contributes an equal amount to the Climate Action Fund to provide grants to activists fighting against the drivers of climate change such as the fossil fuel industry.

You can be part of this innovative response to climate change. By using this RAN baseline and contributing to CAF at one of the following sponsorship levels, you will help build the grassroots climate activist movement:

- **Bronze** – \$5 per ton of CO₂ – equivalent to the price set by low-end carbon offset schemes
- **Silver** – \$25 per ton of CO₂ – equivalent to the price set by mid-level carbon offset schemes
- **Gold** – \$85 per ton of CO₂ – based estimates by former World Bank Chief Economist, Sir Nicholas Stern. Stern holds that each ton of CO₂ we emit causes \$85 in social and environmental damages.

PHOTO: COAL RIVER MOUNTAIN WATCH

CLIMATE ACTION FUND Highlights

Louisiana Bucket Brigade

\$2,500 to support grassroots and movement building activities to oppose oil drilling in the Gulf of Mexico and the proposed Bayou Bridge Pipeline. This pipeline would move fracked oil across 11 South Louisiana parishes disproportionately impacting African American communities and destroying over 600 wetland acres and disrupting some 700 water bodies, including the freshwater marshland of the Houma Nation and the fragile Atchafalaya Basin ecosystem.

Sabal Trail Resistance

\$2,500 to support grassroots effort to oppose construction of what would be a 515 mile methane gas pipeline across the southeastern U.S. The Sabal Trail Pipeline has raised environmental justice concerns, would threaten the Floridan Aquifer that is home to hundreds of springs, rivers and lakes, and represents a multi-decade long investment for the fossil fuel industry.

Coal River Mountain Watch

\$4,000 to support efforts to oppose 5,000 acres of new mountaintop removal coal mining operations on and near Coal River Mountain in West Virginia. Coal River Mountain Watch uses intensive monitoring and public pressure to reveal a pattern of regulatory violations in order to shut down existing operations and deny new permits.

For a complete list of grant recipients, visit: www.RAN.org/climate_action_fund.

PHOTOS: JULIE DERMANSKY / LOUISIANA BUCKET BRIGADE;
KARRIE KAY FORD / SABAL TRAIL RESISTANCE; COAL RIVER MOUNTAIN WATCH

SUPPORTERS

JULY 1, 2016 - JUNE 30, 2017

Sumatran orangutan.
PHOTO: PAUL HILTON / RAN

THE PANTHER CIRCLE - (\$25,000 AND UP)

(\$100,000 AND UP)

Anonymous (2)
Arcus Foundation
Climate and Land Use Alliance (CLUA)
David and Lucile Packard Foundation
Ford Foundation
Foundation For The Carolinas
Monica Winsor and Josh Mailman
The Joshua Mailman Foundation
Rockefeller Brothers Fund
Alice & Fred Stanback
The Tilia Fund
UK Department For International Development
Wallace Global Fund
William H. Donner Foundation

(\$50,000 - \$99,999)

Anonymous
Chet & David Barclay
CREDO Mobile
Fidelity Charitable Gift Fund
JMG Foundation
Bakara Legendre
Margaret Lindsay Memorial Giving Fund
Mertz Gilmore Foundation
Overbrook Foundation
Quan Yin Foundation
R and R Hariri Charitable Fund
Dan Scales
Scherman Foundation
Tompkins Giving Account In Honor Of Kari Beall
urgewald
Winslow Foundation

(\$25,000 - \$49,999)

Anonymous (2)
Benevity Community Impact Fund
The Benindi Fund
Capital Group Companies Charitable Foundation
Firuzeh Mahmoudi & Andre Carothers
Kim & Andrew Castellano
Dan Scales Fund of the Silicon Valley
Community Foundation
David and Araceli Barclay Charitable Fund of the
California Community Foundation
Ranae & Robert DeSantis
Earthshine Foundation
Grantham Foundation
Urs Hoelzle
Dasa & Bruce Katz
Darcy & Richard Kopcho

New Priorities Foundation
Pentera Trust Company Limited
Rockefeller Family Associates
Robin Russell
Nancy G. Schaub
Schwab Charitable Fund
Wallace Genetic Foundation

CATALYZING A MOVEMENT - (\$1,000 - \$24,999)

(\$10,000 - \$24,999)

Colleen Kelly & Jonathan Altman
Anonymous (5)
Arntz Family Foundation
Boston Foundation
Mimi & Peter Buckley
Anne Butterfield
Community Foundation For Northeast Florida
Cornell Douglas Foundation
Jodie Evans
Bina & Brian Garfield
Garfield Foundation
Goldman Sachs Philanthropy Fund
Michele A. Grennon
Anna Hawken
Hidden Leaf Foundation
Kristin Hull
Lindsey Hansen-Sturm & Diane Israel
Israel Family Foundation of the
Community Foundation Boulder County
Lynn Israel
Renée Illyse & Rob Israel
JM Kaplan Fund
The Jonathan & Kathleen Altman Foundation
Ginny Jordan
Artemis Joukowsky
Eileen & William Kistler
Maja Kristin
Pamela & Don Lichty
Lisa & Douglas Goldman Fund
Living Forest Project/Peterffy Foundation
Mary E. Weinmann Charitable Lead Unitrust
Breton Alberti & Terrence Meck
The MEP Foundation, Inc.
Margot & Roger Milliken
Nature's Own
Dawn and Justin Newton
The Other People's Pixels Fund of the
Northern Trust Charitable Giving Program
Padosi Foundation
The Palette Fund Inc.
Matthew Palevsky
J. Rise
Nancy & Richard Robbins
Rose Foundation for Communities & the Environment
Tori Nourafchan & David Rosenstein
Sandy Spring Trust
The Schaffner Family Foundation
Val Schaffner
Fred Seavey
Michael Selvitelle
Selvitelle Foundation, a Donor Advised Fund
of The U.S. Charitable Gift Trust
The Serena Foundation
Steve Silberstein
Sustainable Solutions Foundation
The William Kistler Charitable Fund
Roy Young

(\$5,000 - \$9,999)

American Endowment Foundation
Angelica Foundation
Anonymous (5)
Harold C. Appleton
Avalon Trust
Karen & Lynne Azarchi
The Warrington Foundation
Laurie & Bill Benenson
Big A LLC
Joel Bluestein
Bluestein Family Foundation
Tova Jacober & Ron Claman
Back O'Beyond Climate Fund of the
Community Foundation Boulder County
Kate Birmingham Fund of the Denver Foundation
EarthShare California
eQuilter.com
Pam Polite & Dennis Fisco
Andrea Folds
The Frances & Benjamin Benenson Foundation
Holly Roberson & John Goldstein
Martha Helmreich & Al Graf
Heather Grube
ImpactAssets, Inc.
Jewish Community Foundation
Katz Family Foundation
Larsen Fund
Beverly Spector & Kenneth Lipson
Livingry Foundation
Lila Luce
Debra & Edward Mahony
Jonathan Major
Christina L. Desser & Kirk Marckwald
Max and Victoria Dreyfus Foundation
Barbara Meislin
Elaine Wallace & Guy Merckx
Barbara Meyer
Kimberly Hughes & Steve Moazed
Montecito Market Place Associates
Sandra J. Moss
The Nancy P. and Richard K. Robbins Family
Foundation
Nature Defense Foundation
Network for Good
New Resource Bank
Nia Community Foundation
Patagonia
Paypal Giving Fund
Liza & Drummond Pike
Scott B. Price
David Prinz
James Riley
Margot Ritz
The River Foundation
Cynthia Beard & Gary Roland
Rosenthal Family Foundation
RSF Small Planet Fund of RSF Social Finance
Luana & Paul Rubin

Donna S. Ito & Jozef Ruck
Sarah Marley Shaw
Ms. Diane Meyer Simon
Neville Roy Singham
Linda Nicholes & Howard E. Stein
Samuel Test
Claire Tomkins
James Tompkins
Andrew Ungerleider
WildWoods Foundation
Ethan Yake
Kelly Zuckerman

(\$2,500 - \$4,999)

11th Hour Project
Alice Greene McKinney and E. Kirck McKinney, Jr. Fund,
a fund of Central Indiana Community Foundation
Alper Family Foundation
Anonymous
ARIA Foundation
Ghazeleh Afshar & Tom Attar
The Aurny Fund of the Tides Foundation,
on the recommendation of Kat Conour
Mr. William Barclay, III
Pamela T. Boll
Leslie Shad & Joseph Brennan In Honor
of Connor Brennan
Brightside Charitable Foundation
Judith Buechner
Allen Carroll
Jennifer Weyman-Chartoff & Bob Chartoff
Chockstone Fund
Coblentz, Patch, Duffy & Bass LLP
Community Foundation of Western North Carolina
Kat Conour
Sue and Earl Engelman
Amy Roth & Bob Epstein
Christy Artz & Harold Erdman
Jeani & John Ferrari In Memory of Justin Ferrari
Tracy & Mark Ferron
Jim Fournier
Global Greengrants Fund
Goldman Environmental Foundation
Margery Goldman
Adelaide Gomer
Head Count, Inc.
Highfield Foundation
Deepa Isaac
Jane Smith Turner Foundation
Wanda & Phillip John
Margaret Bullitt-Jonas & Robert A. Jonas
Frances & Michael Hall Kieschnick
Jeanie & Murray Kilgour
Amy King
Caroline Labe
Evan LaMagna
Sebastian Lederer
Pamela Lippe
Living Springs Foundation

John Lyddon
William Manson
Marin Community Foundation
The Marvin Naiman and Margery Goldman
Family Foundation
Bill Mascioli
Sandra & John McGonigle
Julia & A. Brooks McKinney
Vera & Ken Meislin
Judith Scheuer & Joseph Mellicker
Gerry Milliken
Morgan Stanely Global Impact Funding Trust
Robert M. Negrini
Carol Newell
NextGen Climate
Jody Zaitlin & Mark Nienberg
Michael Northrop
Alexandra Peterffy
Nuri & John Pierce
Daniela K. Plattner
Kathy & Mitchell Racoosin
Racoosin Family Foundation
Andy Rappaport
Craig Roberts
Marsha Rosenbaum
Diego Sanchez-Elia
Mark Squire
Philippa Strahm
Tracy M. Tiernan
Anna DiRienzo & Aaron Turkewitz
Anne-Frans Van Vliet & Thomas Van Dyck
Wendy Vanden Heuvel
The Vanguard Charitable Endowment Program
Mani White
Winky Foundation

(\$1,000 - \$2,499)

Rachel Adamo
Naomi Aitken
Michael Alexander
Wanda Alexander
Shirley Allen & David Allen
Rick Altherr
Sharmy & David Altshuler
AmazonSmile Foundation
Marsha Angus
Anonymous (9)
Sallie & Edward Arens
Lois Bachman
Chantal Bacon
Bagley & Virginia Wright Foundation
Melissa Barkalow
Anne Bartley
Peggy Baum Trust Fund
Julie Beals
Ember Behrendt
Pamela & Albert Bendich
Kate Birmingham
Drs. Bhattacharya

SUPPORTERS CONT'D

Alexander Bomstein
Edith F. Borie
Drs. Helen M. Hunt & Joseph Bouscaron
Olivia Boyce-Abel
Tabitha Bradley
Julie Brotje Higgins
Mary & Michael Brune
April & Glenn Bucksbaum
Paola Buendia
Carmen D. Cappadona
John Carrera
Dolaya Chaibongsai & Gregory Depasquale
Raymond Chan
Catherine Chen
Arshad Chowdhury
Kelly & Jane Clark
Liane Collins
Evergreen Fund of the Community Foundation of
New Jersey
Community Foundation of Washington
County MD, Inc.
Anna Connell
Glenda & Henry Corning
Katie Bell & David B. Crocker
Mr. James K. Cummings
Linda Curtis
Katherine Dahmen
Lisa E. Danzig
Ms. Christina de Limur
Cody Deane
Amy Domini Thornton
Ann Down
Emmett Draz
Becky Klassen & Buck Drew
Camille A. Dull
Jeri Howland & Jerry Edelbrock
Jocelyn Eillis
Priscilla Elwell
Sandra Farkas
Charles Farrell
Mary Feldman
Damon Ferrari
Scott Fitzmorris
Kim & Mitchell Fleischer
Adriane Flinn
Jennifer Sullivan & Nicholas Flores
Tessa S. Flores
Flynkins Fund of Horizons Foundation
Erin Y. Flynn & Chloe Atkins
Lionel Friedberg
Tirzah & David Friedman
Pattie Frost

Patricia M. Geiger
Charles R. Gibbs
Gideon Hausner Jewish Day School
Jennifer Goldman
Ellen & Mark Goldman
Elizabeth Goodman
Betsy Gordon
AJ Grant
Marlene Grover
Katie Gunther
Elke & Robert S. Hagge
Lucy Hairston
Regina Hall
Michael R. Hansen
Mr. & Mrs. Reza Hariri
Francine Fanali & Burt Harris
Carla J. Tomaso & Dr. Mary J. Hayden
John Henderson
Dawn Hendry
Sandra Hensen
Sigrid Hepp-Dax
Maggie Hooks
Horizons Foundation
Ivan Hrusa
Jewish Endowment Foundation of Louisiana
Jewish Federation of Cleveland
Beth & Mike Johnston
Marcy Levine & Peter Joseph
Justgive.org
Harriet Karkut
Katharine King Fund of the Liberty Hill Foundation
Melissa Marshall & Hirsch Katzen
Jutta Maue-Kay & John Kay
Katharine L. King
Brian G Kistler
James Klosty
Kevin Kraus
Sarosh Kumana
Nancy W. Kurtz
Susan Labandibar
Diana & John Lamb
The Laney Thornton Foundation
Jesse Laughlin
Nessa & Steven Lear
Christina Lehnher
Larry Lewis
John Light
Alasdair Lindsay
Loring, Wolcott & Coolidge Trust, LLC
The Louis Berkowitz Family Foundation
Sara Lovell
Marie-Elizabeth Mali

Vijay Mariadassou
The Maue Kay Foundation
Michele McTigue
The Merck Foundation
Miriam Merino
Lesley Meyer
Ms. Susan Meyers Falk
Meyers Foundation
Walter E.D. Miller
Minnesota Community Foundation
Blair Moll
Sloane & Nick Morgan
John Musselman
John Nagle
Michele Nasatir
Robert Newman
Lise Olney
Leslie O'Loughlin
Paula O'Neal
Lynnaea Lumbard & Rick Paine
Julie & Will Parish
Juliet Schor & Prasannan Parthasarathi
Avnish Patel
Pershing Advisor Solutions LLC
Pfizer Foundation
Rebeca Plank
Welling T. Pope
Molly Prince
Princeton Area Community Foundation
Brian Ratner
Dr. Beverly S. Ridgely
Sara Ries
Virginia & Arthur Robbins
Joanna Mountain & Heyward Robinson
John Rodgers
Marjorie & Richard Rogalski
Laura Rosenfield
Lois & James Rupke
Nicole Rycroft
Mark Sandelson
Jody Sather-Friedman
Nancy Hensley & John Schaeffer
Anne & Timothy Schaffner
Tiffany Schauer
Stefan Schroedl
Christopher Schwindt
Bruce Scotton
Martin E. Segal
Raney Eleanor Self
Alice & Christopher Semler
The Serena Fund
Bryan Sheffield

Anita Shelton
Shirley & David Allen Foundation
Carol & Ken Sibbrell
Hannah Simmons
Jody K. Slocum
Linda S. Smith
Caren Solomon
The Springcreek Foundation
Diana Stark
James Stent
Jana Stewart-Cezar
The Stocker Family Fund at Community Foundation
Santa Cruz County
Stoller Family Charitable Lead Annuity Trust
Anne & Elliott Sumers
Superior Nut Company, Inc.
Laura Swan
Lesley Tannahill
Elizabeth Taylor
Spring Thaw
Penny & Ted Thomas
W. Laney Thornton
Travis Threlkel
Augusto Torres
Katherine Sparrow & Donald Tyson
Deborah Uhlman
Jade-Netanya Ullmann
Jon D. Ungar
Margot Unkel
Peter & Lee Vandermark
Lois Shannon & Thomas Virden
Goran Visnjic
Nancy Ward
The Washington Market School
Mariquita West, M.D.
Matthew Westendorf
Mateo Williford
Cathi Tillman & Daniel Wolk
Ann & Roger Worthington
Ion Yadigaroglu
YourCause, LLC Trustee
Leigh Marz & Matthew Zeigler
The Zephyr Charitable Foundation Inc.
The Zephyr Fund
Helen D. Hobart & David F. Zorensky
Zorensky Family Fun of the Marin
Community Foundation

IN-KIND GIFTS

A. Maciel Printing
JoAnn and Jack Bertges
Anya and Kamal El-Wattar
Front Porch Farms
Google AdWords
Grassi Wine Company
Headlands Brewing Company
Kimberly Hughes and Steve Moazed
Marsela Pecanac

LEGACY SOCIETY

Anonymous (25)
Emily Brown
Jodie Evans
Brad Gelineau
Carse McDaniel
Michael H. Miller, Jr.
Stu Sherman
Robert Shultz
Joseph K. Wasserman
Jana and Jeff Zanetto

BEQUESTS

Estate of Mary Budisalovich
Estate of James Hernemek
Estate of Julianne Holland
Estate of Gisela Horejsi
Estate of Eugene Luschei
Estate of Harold Schessler
Estate of Margaret Welke

PHOTO: CHELSEA MATTHEWS / RAN

“

We are proud supporters of **RAN**. This organization is utterly committed to **creating lasting impact** in the places where people are **fighting for forests**, for the **climate** and for **human rights**.

– **Justin Winters**

Executive Director,
Leonardo DiCaprio Foundation

SUPPORTERS CONT'D

(\$500 - \$999)

David B. Abernethy	Andrea Cochran	Kenneth Greenstein
Dan Abrams	CompuSmart	Mary and Lloyd H. Guptill
Michael Abrenica	Susan Considine	Peter W. Hacker
Adobe	Joseph Cook	Francis J. Hagan
Leila Afshar	Myriah Cornwell	Karen L. Hagen
Mary K. Stevens and John Akin	Corinne Corrigan	Alice Hall
Edie Allen	Jo Anne Welsch and Lafcadio Cortesi	Zjhieyuna Halpin
Matthew Anderson	Michael Costuros	Maira Hanes
Anonymous (4)	Leslie Cover	Erika Harrison
Myra A. Armistead	Leslie and Gregory Cover	Tanya Harvey
Sheila Ary	Elizabeth Coyte	Don Hazen
Ash Tree Fund of the New Hampshire Charitable Foundation	Lois Crozer	Ruth Heller
Bryan Ausinheiler	Amanda Cundiff	Kristie Henderson
Bank of America Charitable Gift Fund	Andrew Currie	Joseph Higgins
Michael Barrett	Sandra Cutuli	Margaret Klute and Daniel J. Highkin
Janet and Edwin Bartholomew	Cigy Cyriac	Wichita Falls Area Community Foundation - John Hirschi Donor Advised Fund
Mary L. Bartlett	Patricia Daly	Stefanie Hittmeyer
Timothy D. Beacom	Adam Dawson	Sarah Hodgdon
Douglas Bender	Deborah Moore and Adam Dawson	Mary and Alan Hogg
Corey Bengisu	Christina de Limur	James N. Hood
Judith Biancalana	Dharma Merchant Services	Kelly Geer and Michael Horton
Belinda Biddle	Kenneth Diamondstone	Marjorie Hoskinson
Biodiversity and Sustainability Fund	Tam and Don Dickerson	Courtney Hull
Lesley Blackner	Eugene Dickey	Joanna Hurley
Heidi Blechar	Pamela S. Wellner and Eugene Dickey	Kathryn MacBride and Stephen Isaacs
Tara Bloyd	Joseph Dimona	Ijaz Jamall
John Blyth	Carey Dondero	Nancy and Scott James
Boeing Company	Carey and John Dondero	Mark S. Jenne
Bonfire Funds, LLC	Elise Dose	Jewish Communal Fund
Gino Borges	Lexi Dupont	Patricia K. Joanides
Lisa and Francois Bourgault	Chris duPont	Laura Gottlieb and Brian Johnson In Memory Of Rebecca Tarbotton
Karen Bowker	Holley and Chris duPont	Judy Judd
John Bradley	Anne Ehrlich	Jennifer Just
Bruce Ford Brown Charitable Trust	Mica Erdmann	Matthias Kaehlcke
Birgit Bruhn	Leah Evans Cloud	Linda Kanarek
Margaret Bryant	Josephine G. Farwell	Caroline Kane
Buchbinder Tunick & Company LLP	Alan Fine	Kristine Karnos
Waltraud and Michael Buckland	Emily Rugel and David Flail	Jennifer Kellogg
John Bugbee	Anne E. Flynn	Margaret Keon
Mary Bunting	Lev Freedman	Jean W. Kershner
Katie Burdick	John Friedbauer	Jean Keskulla
Carmen Burgess	Jenna Friedenberg	Jonathan Kilbourn
Linda Calbreath	Alison Fuller	Lizabeth Klein
Steven Cannon	Li Gad	Jennifer Krill and Scott Kocino
Kenneth P. Cantor	Kieran Gaffey	Adam Koranyi
Jay Carlisle	Kathleen Gildred	Laura Kososki
Chelsea Casey	Linda G. Gochfeld	Edward Kountze
Jeanne Cebulla	Liberty Godshall	Timothy Krantz
Charity Gift Certificates.org	Julia Gonzalez	Robert Krantz
Richard Chu	Norma Kafer and James Gordon	Stan Krcamar
Matthew Cleinman	Katherine Gould-Martin	Corbett Kroehler
	Patsy Graham	Gail Kursel
	The Greater New Orleans Foundation	

Leslie Roessler and Luc Kuykens
 Barbara C. Kyse
 Osprey-Orielle Lake
 Lamprey River Elementary School
 Clifford Lancey
 Annie and Matt Lappe
 John Larabee
 Richard L. Latterell
 Allen Lavee
 Charles Le
 Michael Lepie
 Robert Levin
 Zahavah Levine
 Susan Pollans and Alan Levy
 Elizabeth Sidamon-Eristoff and Hunter Lewis
 Gregory Leyser
 Liberty Hill Foundation
 Jeannie Linam
 Malia and David Litman
 Jacqueline and Peter Liu
 Jo Lowe
 Kim Lund
 Jennifer Lynch
 Roy H. Maffly
 Maria Markov
 Tom Martin
 Karen Martin
 Anne Mazar
 Terri McClernon
 Jean and Joel McCormack
 Jill M. McGrath
 Ann McKillop
 Kathryn McQuade
 Garrett Meyers
 Shelley Minden
 Jason Molina
 Marian Moore
 Bruce Moore
 Susan and James Moore
 Sloane Morgan
 Christine and Patrick Muldoon
 Edward S. Munyak
 Joe Murray
 Henry Nachtsheim
 National Football League
 Mattie Naythons
 Jill Nelson
 William K. Nisbet
 Helen Norton
 John Oehrle
 Austin F. Okie
 Markus H. A. Opel
 Ignacio Ortiz Freuler

John H. Parker
 Pasadena Community Foundation
 Jeffrey Pekrul
 Hilary Persky
 David Pierce
 Pine Street Group, LLC
 The Pittsburgh Foundation
 Elizabeth Poreba
 Andrew V. Posner
 Anne Powell-Riley
 Joellen and Scott Raderstorf
 Rainbow Investment Company
 Judith Randal
 Jim Ratliff
 Marcia Rautenstrauch
 Regeneron Pharmaceuticals, Inc.
 Tina Rhea
 Daniel Richard
 Eleanor Richards
 Nancy and F. Bruce Roberts
 Robert M. Ross
 Jeanne and Richard Roy
 Ron Ruhnke
 Leslie Rule
 Scott Runkel
 Lisa J. Russell
 Leila Salazar-Lopez
 Samuel & Grace Gorlitz Foundation
 Peter Santos
 Nanette Schieron
 John Schivell
 Richard Allen Schneider
 Ema Schulz
 Ellen Schwartz
 Camilla Schwarz
 Alexandra Scratch
 Megan and Paul Segre
 SEI Giving Fund
 Arthur Seidner
 Marguerite A. Sellitti
 Alice Semler
 Serendipity Fund
 Jaianand Sethee
 Rania Bratberg and Vijnan Shastri
 Pam and Stanley Siegel
 Doug Silsbee
 Greg Singleton
 Kelly Siranko
 Joy Smith
 Randy Snowden
 Jean Soost
 Sonja Sorbo
 South Brunswick High School Quill Club

Victoria Stack
 Rebecca Stanfield
 Emerald Starr
 Molly Stranahan
 Leah Sturgis
 Serinda Swan
 Carli Zug and Steve Szymanski
 Geeta Tate
 Sue Thompson
 Corrine Tacher
 Suzanne Tokarsky
 Karen Topakian
 David Trautvetter
 Jay Treat
 Jesse Turner
 Karen Twisler
 Lynne and Bill Twist
 Basil Twist
 Kristin and Ross Ulibarri
 United Way of Central New Mexico
 David Valdovinos
 Krae Van Sickle
 Betty J. Van Wicklen
 Eve and Martin Vanderschmidt
 Liz Varnhagen
 Loren D. Voigt
 Janet and Richard Wade
 Judith and Richard Watson
 Trishka Weber
 Peter Welles
 William H. Wellman
 Phoebe Weseley
 Christina M. West
 Wayland Whisler
 Topher White
 Cynthia Wilde
 Kathryn Williams
 Kathrin Williams
 Samantha Winslow
 Janet and Bob Witzeman
 Susan Woelzl
 Greta and Ralph Wolfe
 Elsa W. Wood
 Michael S. Woods
 Gail Osherenko and Oran Young
 Roberto Zecca
 Susan Zerner
 Carol and Scottie Zimmerman
 Leda Zimmerman
 Naomi and Eric Zwerling

(\$200 - \$499)

SUPPORTERS CONT'D

Stephen Abrams
 Suzie Achin
 Nora Ackerley
 Daniel T. Adams
 Stephen Adams
 Adorers of the Blood of Christ
 Ingrid Akerblom
 Peter Alexeas
 Jean C. Alfano
 Hale Allen
 Annalisa Alvrus
 Rudy Amicay
 Artemis Anderson
 Clifford E. Anderson
 Grace B. Anderson
 Gary D. Anderson
 Anonymas (2)
 Jodie Apeseche
 Steven Appleby
 Robert Arenz, Jr.
 Sholey Argani
 Kyle Armand
 Brooke Armstrong
 Barbara Arum
 Leslie Averbek
 Margaret Averyt
 Katherine M. Babiak
 Betsy and Joseph C. Bacon
 Mayer Baker
 Virginia H. Baker
 Rebecca Ballantine
 Mary Bancroft
 Edda Bandle
 Suzanne Wittrig and Alfonso Banuelos
 Dewey Barton
 Christine Bassett
 John Bates
 Andrew Beahrs
 Jason Beam
 Virginia Bean
 Michael Beck
 Lauren Beebe
 Megan Beecher
 Corinne Morse and David Beeman
 Andrew Behar
 Donald Bellenger
 Marvin L. Bellin
 Erik Bengtsson
 Edward L. Bennett
 Werner Bergman
 Jeff Bernholz
 Bethany Berry

Stephane Bersier
 Keith A. Jantzen and Scott Beth
 Rose S. Bethé
 Michelle Bettie
 Rachel Bezner Kerr
 Nancy W. Biglow
 Bill Muster Foundation
 Alex Blagden
 Stuart Blood
 Tate Bloom
 Betty E. Blumekamp
 Erika Boka
 Stephen Bonner
 Jim Boorstein
 Rema Boscov
 Nan L. Boss
 Cherry Bowhay
 Claudia M. Bowman
 Leah Bowser
 Heidi Boyd In Honor Of Becky Lang-Boyd
 Jan Boynton
 Mackie Braden
 Brandeis Hillel Day School- San Francisco Campus
 Alan N. Braunholtz
 Brandi Brayer
 Walt Breitingner
 Susan and Matthew Brennan
 Darla Bretz
 Lois E. Brex
 Elizabeth Briggson
 Peggy Bright
 Tim Brock
 Mary Brock
 Robert Browne
 Kim Brun
 Joyce and Roland Bryan
 Christina Bšhm
 Timothy W. Budell
 Charles and Marion Burger
 Caleb Bushner
 Philip L. Buskirk
 Sara L. Butcher
 Ruth Byington
 Robin Calderon
 Connie Call
 Calvert Foundation
 S. Campagna
 Laura Campbell
 Irene Cannon-Geary
 Jacqueline Carlberg
 Patricia Carlson
 Allegra Carpegna
 Linda L. Carroll

Carolyn Casper
 Crystal Castleman
 Naomi Chaney
 Barbara Chapman
 Mary Chastang
 Lynn Chiapella
 Tammy Chik
 Michele Chitson
 Yee Chow
 Amber Christianson
 Jane Church
 Lenora R. Clark
 Leila Clark-Riddell
 John Cleveland
 Camille Cloutier
 John Cobb
 Naomi Cohen
 Paula Cole
 Heather Collins
 Ann and Grace Commers
 Jean Conley
 John Conner
 Ashley Cooke
 Stephen J. Coons
 Carol E. Copeland
 Jocelyn Cornbleet
 Richard Corrothers
 Jo Anne Welsch and Lafcadio Cortesi
 Julie Costanzo
 William G. Coughlin
 Corine Couwenberg
 Paul Cowhig
 Susan and Robert Crenshaw
 R. Dougal Crowe
 Shawn Crowley
 Linda Crutchfield
 Ed Curry
 Geoffrey Cutler
 Juliette Dahl
 Jo Anna Dale
 Nina Dambra
 Harriet Damesek
 Dave L. Damm-Luhr
 David L. Davidson
 Peter Davidson
 Angelika Davis
 Jeremy Davis
 Jon Davison
 Mariah J. De Leon
 Peggy Dean
 Jordan Debree
 Ellen and Howard Deixler
 Solomon Deleon

Donald Denny
 Mark Dhamma
 Amy Dickie
 Charlotte and William Diedrich
 Christopher Dietrich
 Joan Diggs
 Martin C. Dodge
 Rebecca Dolan In Honor Of Alex, Pat, and Nigel Sinclair, Jay
 and Andrea Dodge, and Maddie Dolan
 Gordon Douglas
 Dover Middle School
 Peggy Drake
 Ellen E. Dryer
 Holly DuBois
 I Ducimetiere
 Monica DuClaud
 Cynthia Duncan
 Madeleine duPont
 Clare Dyas
 Nikolaus Dyer
 Maj-Britt and James Eagle
 Dianne Fruit and Chris Eastland
 Cam Eddy
 Mike Eighty2degrees
 Susan Kline and John F. Eisberg
 Elizabeth Hudson and Charles Eisenmann
 Mark Ekblad
 Carol Else
 David Ely
 Lee Emerson
 Melissa Eriksen
 Aline Euler
 Nita Ewald
 Julia Faller
 Armanda Famiglietti
 Betty Feinberg
 Nina Feirer
 Adrienne Plotch and Robert Feldman
 Alice Felix
 Elizabeth Felton
 Elizabeth S. Fernandez
 Betty and Manuel Fernandez
 Harvey Fernbach
 Mark Ferraz
 Larry Fessenden
 Margaret E. Filman
 Curry First
 Elizabeth Fitzgerald
 FJC
 Deborah Fleming
 Susan D. Fleming
 Adriane Flinn
 Will Flowers
 Bernadette Flueckiger
 Kim Forrest
 Linda L. Forsberg
 Raymond Fortuna
 The Foundation for Jewish Philanthropies
 Ian Fowler

Jonathan Fox
 Michael W. Freedman
 Deborah Freedman
 Elaine French
 Robert Friedman
 Fariha Friedrich
 Mitchel Fromm
 Mitchel Fromm
 Susan Frontczak
 Carolyn and Gerald Funk
 Linda Futty
 Michael Gallagher
 Susan Gamble
 Robert J. Garbacz
 Eunice Garcia
 Arlene Gawne
 GE Foundation
 Axel Gelfert
 Timothy Gemmill
 Edward Gensler
 Kelly Gillespie
 John E. Gilrein
 Deborah Giniewicz
 Cynthia and Anthony Giorgio
 Dorothy and John Givens
 Matt Gleason
 Joel Glenn
 Danielle Glick
 Teresa Godts
 Nancy and Ross Goldstein
 Lucille Gonyea
 Mary Gordon
 Michael Graber
 Suzana and John Grabowski
 Shelah and Jonathan Graiwer
 Fay C. Graning
 William Grant
 Karen Grattan
 Edeltraud Green
 Katherine Green
 Zina Greene
 Sara Greenfield
 Sally S. Greenleaf
 Ann Greig
 Ann Grens
 Paige and Brian Grey
 David C. Gulbenkian
 Dana Haasz
 Dennis Hadenfelt
 Arthur F. Hagar
 Katharine Haggiag
 Carla Haimowitz
 Suzen Halfpenny
 Colin Hallahan
 Marian Hamilton
 Jessica Hankey
 Heidi Langendoen and Michael Hannabury
 Mina C. Ingersoll and Michael Hannan
 Michael Hannickel

Joanne and Paul Harding
 Louis C. Harris, Jr.
 Mark Harvey
 Carey Haskell
 Annette Hastrup
 Del Hawkins
 Cheryl M. Hawkinson
 Brian Hawley
 Christine Hayes
 Maria Ramos and Alexander Hayes
 Steven Hedges
 June E. Heilman
 David Heintz
 Joan Hero
 Gerdika Hesche-Elberfeld
 Trudy and Charles Hess
 Susan and Richard Hill
 Clive A. Hillyard
 Meredith Hirshfeld
 HMR Consulting
 Margaret Hodgkins
 Susan Hoffman
 Randi Hogan
 Laura and Robert Hoguet
 Grace Holden
 Richard W. Hollings
 Christy and Chuck Holloway
 Victoria Holman
 Paula and Andrew Holman
 Lorraine Honig
 Morgan Hoover
 Melanie Hopkins
 Steve Hopkins
 Robert Hough
 Allen Howard
 Joseph Howard
 John W. Howard, III
 Michele Dennis Howard
 Jacqueline Hud
 Tamar Hurwitz
 Itron
 Risa D. Procton and Aleksandar D. Ivanovic
 Kaia Jacobi
 Patricia Jacobs
 Mimi James
 Roland Janzen
 Lippo Jarvio
 James Jiler
 Erica Johanson
 Reid Johnson
 Carla Johnson
 Shawn Johnson
 Jennifer Josephy
 Judith Joy
 Linda and Thomas Kalinowski
 Barry Kaplan
 Jay Kaplan
 Terry Karl
 Ann Kaslow

Michael Katz
 Maggie Lear and Daniel Katz
 Douglas S. Kauffman
 Marilee Kaufman
 Joanne and Dennis Keith
 Leila Giansiracusa and Mannig Keleshian
 Janet Kellam
 Leslie Kelly
 Karen Kennedy
 Ruth A. Kenney
 David Kershner
 Gunilla and Daniel Kester
 Barbara and Richard Ketelsen
 Ellen Ketterson
 Teri Key-Hooson
 Christopher W. Klein
 Chris Knight
 Bruce E. Knoll
 David Knudsen
 Brigitte H. Kondis
 Robert H. Koppe
 Brian Korek
 Eric Kosse
 Andrew Kotlowski
 Theodore Krakowski
 Kathy Krause
 Michael Krieger
 Jon Krueger In Honor Of Margaret L. Krueger
 Annis and Nicholas Kukulian
 Steven Kundmueller
 James R. Kunz
 Susan Kurtz
 Sue and Peter La Tourrette
 Kaushik Lakshminarayanan
 Susan Lamb
 Leslie G. Landrum
 Diane F. Lapham
 Joanne Larsen
 Law Office of Sara Butcher
 Kay Ledyard
 Grace And Maya Lee
 Wilson M. Lee
 Jonathan Lehrer-Graiwer
 Katherine Leigey
 Jon Leland
 Peter M. Leschak
 Margo R. Lesser
 Hanna Levitt
 Suford H Lewis
 Life Changing Healing Center
 Mary and Robin Line
 Nathaniel Link
 Manya Long
 Jonathan and Joseph Losos
 Madeleine E. Love
 Marsha and David Low
 Laura Lubin
 Dan Lundquist
 Julie M. Lupella
 Alfred Lutz
 Patrick M. Lynch
 Nancy L. Lyon
 Ronan Mac Aongusa
 Anne Marie Macari
 Mary and Steven MacGregor
 Jack Mahrt

Gemma and Andrew Major
 Louise and Michael Malakoff
 Ruth Malfroid
 Michael Maney
 Dabney Mann
 Mary Manners
 Nancy Mariella
 Robert Markovic
 Joe Marsh
 Aaron Martin
 Dawn Martin
 Doretta Marwin
 Patricia Matsueda
 Nick Matthes
 Margaret S. Maurin
 Van Maxwell
 Michael Mazzei
 Kathleen McClure-Wight
 Carolyn J. McCoy
 Marla McCune
 Gilbert McCurdy
 John McKenna
 Sean McKeown
 Jane McLagan
 Elizabeth McLaughlin
 Anne McLaughlin
 Thomas McLeod
 Finbar McMullen
 Molly Meekin
 Carole Mehl
 Jo E. Meier
 Paul Meier
 James Meranus, M.D.
 Ryan Merewether
 Alan T. Messer
 Joyce Michelson
 Simonetta Michi
 Amy C. Morton and Rob M. Milburn
 William Milestone
 James G. Millard
 Stephen Millard
 Keith Miller
 Melynda Miller
 Philip Mindlin
 The Minneapolis Foundation
 Carol Moldoveanu
 Money/Arenz Foundation, Inc.
 Anita Montgomery
 Jo Montgomery
 Ged Moody
 Lucy Moore
 Lee Moore
 Jo Morrison
 Mirra Morrison
 Mary White and Jack Morton
 David Moulton
 Andrea and Scott Mouw
 Amy Mower
 Kerstin Mueller
 Hadie Muller
 Donald R. Murchie
 Lon C. Murchison
 Mary and Charles Murdock
 Joanie Murphy
 Serena Murray
 Miles Murray

Nori Jean and Bill Muster
 Janice Nall
 Shane Neph
 Adriana S. Nichols
 June Noack
 Sandy and Harry Noborikawa
 John H. Noel, III
 Sarah Norr
 David Kadish and Michael Norton
 Nicolette Noyes
 Gwenn Nusbaum
 Anne Loo and Brad Nyberg
 Anne Oakes
 Gary Oelze
 Linda Stanley and Kelly Ohlson
 Mary Harrington and Jesse Okie
 Robert Ortiz Dietz
 James Orton
 Pamela Ott
 Dee Packard
 Jonathan Packman
 Alfred L. Padula
 Chris Paine
 Philip Palade
 Caron Palmer
 Patricia and Andrew Panelli
 Ruth Papazian
 John Parkin
 William Pascoe
 Robert B. Paul
 Len Pavelka
 Jenny Peet
 Kathleen Pequeno
 Joan and Ted Petterson
 Hong Pham
 Gerald Orcholski and James A. Phillips
 Hector J. Pina
 Scott Pingel
 Cynthia Piontkowski
 Renvy Graves Pittman
 Lois Poinier
 Barbara B. Polk
 Joseph R. Poniewaz
 Ellen Porzig
 Edwin Prawiro Pranoto
 Jennifer Price
 Pam Promer
 Fiona Pugliese
 Jane and Burr Purnell
 Jane Burr Purnell
 Francois Puttemans
 Barbara L. Quinn
 Brett Ratcliffe
 Christine Rayburn
 Razoo Foundation
 Tim Ream
 Dimitra Reber
 Robert Redfield
 Lois W. Reed
 Marianne Reilly
 Barbara and Nigel Renton
 Margaret Rerucha
 Gabriel Reyes
 Emily and Brian Rhodes
 Heather Richman
 Savita and James Ries

Deborah and William Roach
 Eleanor and Frank Robertson
 Susan D. Robertson
 Sally Robinson
 Andrea R. Robinsong
 Alan Rodgers
 John P. Rogers
 Laura Mendoza and Robert Rolsky
 Michael Rosen
 Kenneth Ross
 Louise Rothberg
 Gregory T. Rotter
 Bernard Rucinski
 Alan Ruck
 Anne Ruh
 Steve Ruley
 Martha Rullman
 Zinn Rutherford
 Carole Ryan
 John Ryan
 Diane Rylander
 Deanne Sabbeck
 Robert Sabin
 Jonah Sachs
 Robert Sadler
 Peter Sager
 Shannon Saldana
 The San Francisco Foundation
 Laura Sanborn
 Stella B. Sargent
 Michael Sarver
 Jami Saunders
 Jack Sawyer
 Elizabeth F. Sayman
 Elizabeth and Wynn A. Sayman
 Lara Scammon and The Dover Middle School Rainforest Club
 Lois Schadewald
 Sophia Schafer-Wharton
 Joel Schaffer
 Anne J. Schagen
 Connie Schappell
 Ed Schlegel
 Lynette Schlunke
 Martin Schmidt, Jr.
 Corinna Schmidt
 Eva Schocken
 Susan Schrader
 Judy Schwartz
 Angela and Gary Schwartz
 Tina Sciabica
 Perry Scott
 Keith Scripps
 Herbert Searle
 Bruce Segal
 Elizabeth and David Segel
 Jane P. Seleznow
 Donna Senkbeil
 Kinsey Service
 David B. Shapiro
 Dave Shapiro
 J. M. Sharp
 Jeanne Shelsky
 Elizabeth Shepard
 Elizabeth Sheppard
 Julie Sherman

Kathy Shimata
 Ellen Shively
 David Siegel
 Ruth Melnick and Martin Silberberg
 David G. Sillman
 Joseph Silverman
 Mary Simmons
 Michele Sinclair
 Ryan Sinclair
 Georgia K. Sisson
 Sylvia Skefich
 Victor Skorapa
 Eric Sletteland
 Carol and William Smallwood
 Susan Smerdel
 Elizabeth A. Smith
 Judy Smith
 Carol Smith
 Rory Smith
 Joanne Snegosky
 Patricia L. Cole and Thomas K. Sohre
 Atossa Saltani
 Thaddeus Sonnenfeld
 Margaret Sowerwine
 Ann Spanel
 Jack Spence
 Patricia Spicer
 Rebekkah M. Sprague
 Cindy Stameroff
 Lesley A. Stansfield
 Virginia Stearns
 Joseph Stecher
 Bruce Steinback
 Karen Stellflug
 Sarah B. Stewart
 Tifney Stewart Mann
 Joel Stillman
 Roger Stoll
 Judi Storer
 Peter Streatfield
 Eric Strid
 Cathleen Sullivan
 Alice Suter
 Robyn Swanson
 Torstein Takvam
 Helen Taplin
 Philip Tatros
 Nicole Tergis
 Sandy Smith and Jerold Terhune
 Stephen T. Tettelbach
 Jonathan Thatcher
 Colby Theurich In Honor Of Birdie Bee Theurich
 Angela Tomey
 Kevin T. Tong
 Paul Torrence
 Caroline W. Treadwell
 Debra Trione
 Lee R. Trotter
 Robert L. Turner, III
 Karin Ucci
 UK Online Giving Foundation
 Lizanne and Bill Ury
 Peter Van Der Ven
 Laura Chenel and John Van Dyke
 Ann Van Nes

Mark Van Ryzin
 Willem Vandenbergh
 Martha L. Vaughan
 Kathleen Ventrella
 Beth Verdekai In Honor Of Susan Swain
 Lydia Vickers
 Sally Vogel
 Judith L. Wagner
 Babette and Gary Wagner
 Judith and William Waldman
 Marianne Conroy and Orrin Wang
 Roxanne Warren
 Nathan Washburn
 Kimberly Wass
 Pamela B. Weatherbee
 Peter Webber
 Jerome Weber
 Antony Weeks
 Nadine Weil
 Nancy Weil
 James K. Weirick
 Jamie Weisman
 Vivien Weisman
 David Westerkamp
 Mary Wheat
 Julie Wheatley
 Gretchen Whisenand
 Carter White
 Betty White Ludden
 Kim Whitehouse Rice
 Kelly and Brian Whitten
 Judith Wicks
 Widtl Llc
 Nancy S. Wiens
 Maren S. Wilbur
 William Huch Fund at the Community Foundation of Sarasota County
 Christopher Williams
 Lloyd Williams
 Zack Williams
 Janet Williams
 Ross Williams
 John Williamson
 Ricki Weinberger and Alan Willson
 Michiko Wilson
 Frank Wilson
 Zachary Winestone
 Eileen Wirtchafter
 Christy Wiseman
 Fran M. Wolf
 Edward Wood
 Charlotte Wood
 Benjamin Woodbury
 Jayne E. Wright
 Janet Wright
 Rhonda D. Wright
 Steve Wystrach
 Carol Yamasaki
 Ren Yoneyama
 Karin Zahorik
 Arden Zalman
 Tali Levy and Lee Zimmerman
 Mary and Raymond Zoeter
 Elise Zoli
 Susan Zuellig

STATEMENT OF ACTIVITIES

SUPPORT AND REVENUE

Public Support and Membership	\$ 1,268,020	17%
Major Gifts / Family Foundations	1,579,597	21%
Special Events (Net)	394,355	5%
Grants	3,927,805	52%
In-Kind Contributions	409,570	5%
Interest and Other Income	1,228	0%

TOTAL SUPPORT AND REVENUE **\$ 7,580,575**

EXPENSES

Program Services	\$ 6,196,452	82%
Management and General	281,274	4%
Fundraising	1,094,254	14%

TOTAL EXPENSES **\$ 7,571,980**

Change in Net Assets	\$ 8,595
Net Assets at Beginning of Year	\$ 5,339,372
Net Assets at End of Year	\$ 5,347,967

For a complete financial report by Armanino LLP, contact RAN's Development Office
Sumatran tiger. PHOTO: PAUL HILTON / RAN

STAFF AND BOARD

STAFF

Aidil Fitri
Adelaide Glover
Alison Kirsch
Ayşe Gürsöz
Bill Barclay
Brihannala Morgan
Carine Terpanjian
Chelsea Matthews
Christina Humphreys
Christopher J. Herrera
Cyriac Joseph
David Lin
Emma Rae Lierley
Emily Selzer
Ethan Nuss
Fitri Arianti Sukardi
Gabe Smalley
Gabriel Rosenstein
Gemma Tillack
Ginger Cassady
Grant Marr
Hana Heineken
Irina Pekareva
J Guadalupe Chavez
Jackie Nott
Jake Conroy
Jason Opeña Disterhoft

INDONESIA REPRESENTATIVE
FORESTS & FINANCE PROGRAM ADMINISTRATOR
CLIMATE AND ENERGY PROGRAM & RESEARCH COORDINATOR
COMMUNICATIONS MANAGER - CLIMATE & ENERGY
POLICY AND RESEARCH DIRECTOR
SENIOR FOREST CAMPAIGNER
FOUNDATIONS DIRECTOR
FOREST CAMPAIGNER
DATA ENTRY & DEVO ADMIN. ASSISTANT
DIRECTOR OF COMMUNICATIONS AND CHIEF STORYTELLER
MEMBERSHIP COORDINATOR
HUMAN RESOURCES GENERALIST
FORESTS COMMUNICATIONS MANAGER
MAJOR DONOR AND SPECIAL EVENTS MANAGER
SENIOR ORGANIZER, FOREST PROGRAM
INDONESIA COORDINATOR
DIGITAL CAMPAIGN STRATEGIST, FOREST PROGRAM
DONOR SYSTEMS ASSOCIATE
AGRIBUSINESS CAMPAIGN DIRECTOR
FOREST PROGRAM DIRECTOR
CLIMATE AND ENERGY RESEARCH ASSOCIATE
FORESTS & FINANCE SENIOR ADVISOR
SENIOR STAFF ACCOUNTANT
DIGITAL OUTREACH ASSOCIATE
MEMBERSHIP ASSOCIATE
ONLINE PRODUCTION AND DESIGN COORDINATOR
SENIOR CLIMATE AND ENERGY CAMPAIGNER

Jeri Howland
Jesse Bacon
Jill Hutchinson
Lafcadio Cortesi
Laurel Sutherland
Leonor Melara
Leoni Rahwamati
Lindsey Allen
Malachi Robinson
Margot Brennan
Maryann Tekverk
Mihoko Uramoto
Nancy Johnson
Noel R. Natividad
Patrick McCully
Pallavi Phartiyal
Roberta Capobianco
Robin Averbeck
Rima Vora
Ruth Breech
Scott Parkin
Tess Geyer
Toben Dilworth
Tom Picken
Toyoyuki Kawakami
Tracy Solum

DEVELOPMENT DIRECTOR
DIGITAL CAMPAIGN STRATEGIST
ACCOUNTING CLERK
ASIA DIRECTOR
SENIOR COMMUNICATIONS STRATEGIST
FINANCE AND ADMINISTRATIVE ASSOCIATE
FOREST COMMUNICATION COORDINATOR
EXECUTIVE DIRECTOR
NATIONAL PALM OIL ORGANIZER
WEB DEVELOPER AND DIGITAL PRODUCTION MANAGER
GRANTS COORDINATOR
RAN JAPAN COMMUNICATION REPRESENTATIVE
OFFICE MANAGER
CHIEF OPERATING OFFICER
CLIMATE AND ENERGY PROGRAM DIRECTOR
DEPUTY EXECUTIVE DIRECTOR
EXECUTIVE ASSISTANT
SENIOR FOREST CAMPAIGNER
DATA ENTRY AND DEVELOPMENT ASSISTANT
SENIOR CLIMATE AND ENERGY CAMPAIGNER
SENIOR CLIMATE AND ENERGY CAMPAIGNER
CLIMATE AND ENERGY NETWORK ORGANIZER
ART DIRECTOR
FORESTS & FINANCE CAMPAIGN DIRECTOR
RAN JAPAN DIRECTOR
COMMUNITY ACTION GRANTS PROGRAM OFFICER

BOARD OF DIRECTORS

Allan Badiner
André Carothers
Anna Hawken
Anna Lappé
Deepa Isac
Ibrahim AlHusseini
James Gollin
Jodie Evans
Marsela Pecanac
Michael Northrop
Scott B. Price

PROGRAM CHAIR
CHAIR EMERITUS
BOARD CHAIR
SECRETARY
GOVERNANCE CHAIR

BOARD PRESIDENT
VICE-CHAIR

TREASURER / FINANCE CHAIR

HONORARY BOARD

Ali MacGraw
Woody Harrelson
Chris Noth

John Densmore
Bonnie Raitt

Bob Weir
Daryl Hannah

BOARD EMERITUS

Mike Roselle
Randall Hayes

2015 - 2017 PAST STAFF MEMBERS

Amanda Starbuck, Andrea Skinner, Ashley Schaeffer Yildiz, Ben Collins, Brad A Schenck, Claire Sandberg, Demetrius Martin, Emm Augusta Smith Talarico, Esteban Duarte Diaz, Jessica Serrante, Katrina Mendoza, Kelsey Baker, Peter Dakota Molof, Salma Mirza, Sophie Roudané, Mike Speziale, Stayson Varghese, Christy Tennery, Saba Sadeghi, and Virali Modi-Parekhs.

Sumatran tiger.

PHOTO: PAUL HILTON / RAN

425 Bush Street, Suite 300 | San Francisco, CA 94108 | RAN.org

♻️ Printed on 100% recycled paper at a fully wind-powered shop.