

Our MISSION

Earthjustice is the premier nonprofit public interest environmental law organization. We wield the power of law and the strength of partnership to protect people's health; to preserve magnificent places and wildlife; to advance clean energy; and to combat climate change.

We are here BECAUSE THE EARTH NEEDS A GOOD LAWYER.

Earthjustice attorney Tom Waldo in Alaska's Tongass National Forest

George Martin, Chair of Board of Trustees (left) and Trip Van Noppen, Earthjustice President

THANK YOU

A Letter from Our President and Board Chair

Clean air, clean water, thriving communities, a vibrant, healthy natural world-these are things that most of us hold dear. Regardless of the political party we support, we cherish our rich natural heritage and strive to make the world a better place for our children. Political winds change, but these shared valuesvalues that drive our work here at Earthjustice-stand the test of time. These are the fights we cannot afford to lose.

Thanks to your support, Earthjustice made substantial progress in fiscal year 2016. As you will read in these pages, together we won key victories in each of our programs. We protected the wild with our fight to restore wild salmon to the Columbia and Snake Rivers in the Pacific Northwest and our efforts to put the brakes on a sprawling resort complex that threatened the Grand Canyon. With our partners and allies, we made major steps toward addressing the climate crisis, blocking a massive coal strip mine in Montana and coal export facilities on the West Coast, and defeating attacks on renewable energy while winning clean energy advances across the country. And we secured better protections for communities living in the toxic shadow of oil refineries and made significant progress in getting some of the most dangerous pesticides off the market. None of this would be possible without you.

Justice, for people and the environment, is a passion that compels us to address our society's environmental and health disparities through our legal work. But to fully realize justice and achieve our mission, we must also change from within: Like much of the environmental movement, Earthjustice does not yet fully reflect the rich diversity of our nation. Recognizing this, in fall 2015 we welcomed Charles Lopez as Earthjustice's first vice president of diversity and inclusion. He'll lead our efforts to enhance and steadily increase diversity and inclusion throughout the organization. Our commitment to achieving a more just, equitable and inclusive world both inside and outside the doors of Earthjustice is unwavering.

The coming year will bring many challenges and tough fights, especially in our efforts to avert a climate catastrophe, but together we are a powerful force for change. Together, we are working to create a more just and healthy world for all.

Trip Van Noppen

Trip Van Noppen *President*

George Martin Chair of the Board of Trustees

Making a Lasting DIFFERENCE

Earthjustice is driven by a passion for justice–for people and for the environment. We are the go-to attorneys and legal strategists for more than a thousand organizations and individuals, from large national nonprofits to small community groups. Our attorneys are expert, passionate and tenacious, and over our 45-year history, they have built a remarkable record of success.

WHAT WE DO

Earthjustice enforces and strengthens our nation's laws in order to safeguard the irreplaceable natural world and make our communities healthier places to live, work and play. We go to court on the public's behalf when government agencies can't or won't. We represent our clients free of charge, selecting cases for their potential to make a lasting difference. After we win new protections, we're there to make sure that change really happens on the ground.

Angeles office (above)

WHY IT MATTERS

Thanks to our more than 80,000 annual donors and more than a million online activists, Earthjustice has:

Saved tens of thousands of lives by securing clean air and clean water protections

Protected nearly 50 million acres of our most pristine forests and wilderness

Safeguarded hundreds of imperiled plants and animals

Protected national treasures like the Grand Canyon and Yellowstone

Restored flows to Hawaiian rivers and streams

Defended the right of communities to limit or ban fracking

WHERE WE WORK

We bring our expertise to bear in venues where decisions are made and where we can make a critical difference—in the courts, on Capitol Hill, in regulatory agencies and in international forums. We work across the country, with 12 regional offices that enable us to build strong local and regional partnerships; and around the world, taking on critical environmental issues from Australia and South Africa to Latin America and the Arctic.

THE POWER OF PARTNERSHIP

The single most powerful force for environmental progress is a partnership that brings together the people most directly impacted by environmental harms with groups that can provide deep legal, policy and communications expertise. As lawyers who represent clients, partnership is inherent in everything we do. Our legal skills give people more tools to defend their communities and way of life; their knowledge and experience inform and strengthen our work. Together, our power is amplified.

Patti Goldman, Managing Attorney of the Northwest regional office, argues against Shell's Arctic drilling plan (left); Adrian Martinez, Staff Attorney in Earthjustice's Los Jessica Ennis, Senior Legislative Representative (second from left) with clean energy coalition partners in Maryland (above)

Blocked oil and gas drilling in the Arctic Ocean

Secured bans on some of the most dangerous chemicals

Advanced clean energy gains in more than 15 states

Played an instrumental role in establishing the link between human rights and environmental protection

Preserving THE WILD

Defending Special Places

From the Grand Canyon to the ancient forests of Alaska, our great wild landscapes are our richest natural heritage. It is the work of Earthjustice to preserve that wildness from those who would diminish it for short-term economic gain. Over the years, we have been at the forefront of many critical legal decisions protecting these special landscapes.

But the persistent march of resource development—from mining and logging to industrial oil and gas development—continues, requiring our sustained fight to safeguard places such as Utah's spectacular red rock country, Colorado's biologically rich Roan Plateau, and the magnificent Tongass National Forest in Alaska. At a time when climate change threatens to wreak havoc on our natural world, it is critical that we stand together to protect our great wild places.

UPDATES

In a major victory for America's vast and lush rainforest, in 2015 we won a court ruling protecting the roadless areas of Alaska's Tongass National Forest from new road building and logging. We continue to urge the U.S. Forest Service to put a rapid stop to large-scale old-growth logging throughout the Tongass.

Earthjustice is assisting Bangladeshi activists and attorneys opposing two coal-fired power plants in that country. If completed, the plants would dump mercury and other toxins into the fragile Sundarbans World Heritage Site, the world's largest mangrove forest and habitat for critically endangered Bengal tigers and river dolphins. Our assistance led an influential United Nations body to call for one plant to be cancelled.

HIGHLIGHTS 0

sprawling residential and commercial development A proposed just five miles from the Grand Canyon's South Rim was stopped in its tracks early in 2016 when, faced with strong opposition from Earthjustice, conservation groups and the public, the U.S. Forest Service refused to consider a permit the project needed to proceed. The development threatened to destroy the area's peace and lower the aquifer that feeds the park's South Rim and Havasu Falls.

Kendall Edmo, Blackfeet Tribe member, surveys bison in Montana's Badger-Two Medicine area.

▲ coalition of Blackfeet tribal activists and A conservationists, represented by Earthjustice, achieved a milestone win in 2016 when the federal government canceled a controversial oil and gas drilling lease in Montana's Badger-Two Medicine region, the Blackfeet people's sacred ancestral land bordering Glacier National Park.

Protecting River Ecosystems

Many wild species, from salmon to whales to migratory birds, depend on the rich, complex ecosystems of rivers and estuaries. Rivers are the foundation of fisheries that support Native communities and commercial fishermen, and they provide water for our homes, farms and businesses. But we have so altered our rivers that they no longer support the abundance they once did.

Earthjustice works to protect and restore crucial water resources across the country. In Florida, we're fighting the pollution that causes massive outbreaks of algae, choking rivers and lakes. We partner with community and cultural organizations in Hawai'i to restore island streams, and on the West Coast we are fighting to restore salmon populations in oncemighty rivers by opposing excessive water diversions and bringing down harmful dams.

UPDATES

In May 2016, we filed a lawsuit to protect Arizona's San Pedro River from a massive residential and commercial development. The project would deplete groundwater resources that feed the San Pedro, the last major free-flowing river in the Southwest and vital habitat for millions of migratory birds.

On behalf of a coalition of conservation and Alaska Native groups, we petitioned the federal government to take action to protect the watersheds and wildlife of three salmon-rich rivers that flow across the Canada-United States border from the severe threats posed by six metal mines in British Columbia.

HIGHLIGHTS -

n fall 2015, two abandoned dams that were killing threatened salmon were removed from Evans Creek, a tributary of Oregon's wild and scenic Rogue River, thanks to legal advocacy by Earthjustice and our partners. n May 2016, we won a groundbreaking victory in our 20-year fight to protect and restore salmon in the Columbia and Snake rivers when a federal judge invalidated the government's inadequate salmon plan for the Columbia Basin. The judge's order requires the government to give serious consideration to removing four dams on the lower Snake River that are devastating salmon.

Safeguarding Key Species

Since the passage of the Endangered Species Act, Earthjustice has gained protections for hundreds of imperiled species, including Puget Sound's orcas and many of Hawai'i's rare and beautiful native plants. We have defended keystone species like gray wolves and grizzly bears, and stopped rampant clear-cutting of the Northwest's remaining old-growth forests, which was driving rare birds to extinction.

Today our iconic wildlife remains under siege, threatened by climate change, habitat loss, industrial development—and increasingly by political attacks. Earthjustice is playing a leading role in countering this barrage, partnering with conservation groups, tribes and individuals to protect our irreplaceable wild heritage and the critically important law that has helped bring so many species back from the brink of extinction.

UPDATES

In May, the federal government proposed removing the Yellowstone region's grizzly bears from the endangered species list, making them more vulnerable at a time when they are faced with the loss of food sources due to climate change. We are working to ensure that these iconic bears are adequately protected.

This year, Earthjustice attorneys are defending our court win that reinstated ESA protections for gray wolves in Wyoming, and our Policy and Legislation team continues to fight congressional attempts to legislatively remove ESA protections for wolves in Wyoming and the upper Midwest.

HIGHLIGHTS

• W olverines now have a fighting chance at survival, thanks to a court ruling won by Earthjustice in April 2016. The judge overturned the federal government's decision not to grant protections to this rare species under the ESA, criticizing the U.S. Fish and Wildlife Service for bowing to political pressure instead of basing its decision on the best available science.

n a hopeful development for Mexican gray wolves—the "lobo" of the American Southwest—we reached a court settlement requiring the federal government to prepare a legally required blueprint for rebuilding the population of these highly endangered wolves after nearly 30 years of delay.

Advancing **CLEAN ENERGY**

Securing Clean Energy for All

Around the country and around the world, clean energy is gaining momentum, and a shift away from fossil fuels is already underway. But this transformational change won't come fast enough without a concerted fight against fossil fuel interests that profit from business as usual. The decisions we make today will determine whether or not we can avert a climate crisis.

UPDATES

Harnessing market forces that favor clean energy, Earthjustice is using the power of law to speed this energy transformation in the venues where decisions are being made: the courts and state and federal regulatory commissions. We are defending clean energy standards and distributed energy resources from coordinated attacks, pushing for stronger energy efficiency requirements, and working to make clean energy accessible to all.

Solar power was booming in Nevada until state regulators decided to kill incentives for solar customers, causing applications for new installations to plummet. Earthjustice is working to overturn this disastrous decision and won a partial victory this year that restored fair rates for existing solar customers.

To clean up some of our nation's dirtiest air and stave off the worst effects of climate change, Earthjustice and a coalition of conservation and community groups are pushing California, a leader in climate innovation, to adopt zeroemissions standards for cars, trucks and other freight and port equipment, and ensure such clean transportation is powered by clean energy.

HIGHLIGHTS 0 ▲ cross the country, Earthjustice is fighting utility A attempts to undermine solar and other clean, renewable energy sources that threaten their bottom line. Over the past year, we defeated proposals to impose new charges on solar customers and otherwise block the rise of rooftop solar with big wins in Arizona, Colorado, New Mexico and Hawai'i.

M aryland is emerging as a national leader in pioneering community solar programs that broaden access to low-cost clean energy for communities of all income levels. Earthjustice partnered with community and solar industry groups to make this groundbreaking initiative possible and is now defending it from industry attack at the federal level.

Mark Duda, Hawai'i solar industry entrepreneur (left) speaks with Earthiustice attorney Isaac Moriwake

Ending Our Dependence on Coal

The coal sector is the biggest polluter in the country, from the water pollution caused by mining coal to the millions of tons of toxic coal waste generated each year by burning it. Coal plants are our biggest single source of greenhouse gas emissions and one of the largest sources of air pollution, causing thousands of premature deaths and making people sick with asthma, emphysema and bronchitis.

To save our health and the health of our planet—and to clear the way for the growth of clean, renewable energy-Earthjustice is working to shut down coal at every stage of its life cycle. We have fought for years to put an end to mountaintop removal mining, and we are working to prevent overseas exports of U.S. coal. In close partnership with our clients and allies, our attorneys have played a critical role in securing commitments to retire 41 coal-fired power plants to date, and contributed to the actual or announced retirements of more than 242 in all-representing nearly 30 percent of coal-generating capacity in the United States.

UPDATES

Earthjustice is working state by state to ensure that coal plants comply with the new air, water and waste rules we have secured—and that utilities don't get away with making their customers pay to prop up uneconomic coal plants.

On the international stage, we are using innovative strategies and strong partnerships to combat some of the world's most damaging coal projects, from Australia's Galilee Basin, where we are fighting one of the world's largest proposed coal mines, to Bangladesh (see p. 8), South Africa and beyond.

HIGHLIGHTS

n March 2016, Arch Coal suspended efforts to obtain a permit to develop the Otter Creek coal mine in southeastern Montana. Working with conservation groups and tribal activists from the Northern Chevenne Reservation, Earthjustice contested every stage of the permitting process for this mine, demanding greater regulatory scrutiny and driving up development costs for the mining proposal.

A fter years of Earthjustice litigation and A advocacy, DTE Energy announced in June 2016 that it will retire Michigan's River Rouge, Trenton Channel and St. Clair coal-fired power plants. The closures will cut more than 10 million tons of greenhouse gases annually and help clean the air in southwest Detroit and neighboring areas, where air pollution is driving a public health crisis.

Freight train carrying coal (left); Senior Fossil Fuels Attorney Adrienne Bloch near a crude oil train derailment in **Oregon** (opposite page)

Adrienne Bloch Earthjustice Senior Fossil Fuels Attorney

HIGHLIGHTS

protecting our health.

"We've reached a critical moment when the urgent need to address climate change and the opportunity to protect communities and precious natural resources are converging around the imperative to keep fossil fuels in the ground. Now is the time to enforce existing laws and support new laws that ensure a fossil-free future."

This year oil companies relinquished almost all of their leases in the Arctic's Chukchi Sea, bringing to a successful end eight years of legal challenges to Arctic Ocean drilling. We are advocating that the president take advantage of this opportunity to protect the Arctic Ocean from drilling permanently.

il and gas operations leak or vent millions U of tons of methane—a powerful climate pollutant—each year. In response to a petition from Earthjustice and its allies, the Environmental Protection Agency has issued the first nationwide standards limiting these emissions from new sources and is developing common-sense standards for existing facilities, a critical step toward arresting climate change and

Reining in **Oil and Gas**

The world's leading climate scientists agree that we have to limit temperature rise to 2°C or less to avoid catastrophic climate change. To do that, we not only have to stop burning coal, we also have to leave the vast majority of the world's proven oil and gas reserves unburned. It is time to curtail new oil and gas development and commit ourselves to 100 percent clean energy.

Earthjustice is rising to this climate challenge by using its legal expertise to stop investment in major new oil and gas transport infrastructure across the country that would lock us into dependence on fossil fuels for the foreseeable future. We are advocating that our fragile oceans and irreplaceable wild lands be forever protected from the hazards and industrialization of drilling. And we are defending the right of communities across the country to protect themselves from the dangers posed by fracking and oil and gas transport

UPDATES

In March, federal officials proposed to exclude the Atlantic Ocean from oil and gas leasing until at least 2022, a step forward in protecting sensitive marine resources. With its partners, Earthjustice is urging the administration to permanently protect both the Atlantic and Arctic Oceans from drilling, and to end new leasing in the Gulf of Mexico and begin a just transition away from drilling there.

Two years ago, Earthjustice litigation for the Quinault Indian Nation halted three proposed crude oil shipping terminals in Grays Harbor, Washington. In late 2015, that win grew stronger when two of those terminals abandoned their plans. We continue to represent the Quinault in their challenges to oil shipping through Grays Harbor, and in 2016 argued for broad protection of coastal natural resources before the Washington Supreme Court.

Fighting for HEALTHY COMMUNITIES

Angela Scott (*right*) and her daughter, Leatha, live near a proposed crude-by-rail facility in Albany, NY

Reducing Environmental Health Disparities

Millions of people in our country live in the shadow of power plants, refineries, manufacturing plants and other industrial facilities that spew hazardous chemicals into the air and water. Even more live near freeways, railroads, ports and airports, where they are exposed to high levels of vehicle exhaust. All face greatly increased health risks, from higher rates of asthma to greater incidences of lung and heart disease, cancer, strokes, neurological disorders and birth defects. People of color and low-income communities are disproportionately affected.

No parent should have to fear for their child's health when pollution controls are readily available. No community should be a dumping ground for toxic industrial waste. Earthjustice is working to ensure that our nation's environmental laws are equitably enforced to protect us all. We're securing stricter safeguards to clean up air and water pollution from industrial sources across the country, and allying with community groups to make sure these protections are enforced on the ground. We're opposing construction of new polluting facilities in communities that already bear more than their fair share of pollution—and holding the government accountable for failing to protect them.

UPDATES

Earthjustice is challenging the Environmental Protection Agency's unreasonable delay in enforcing Title VI of the Civil Rights Act of 1964 and failing to protect communities of color from highly polluting power plants, refineries and waste dumps.

The first-ever national limits on mercury and other toxic air pollution from coal plants went into effect in 2015 and are already saving lives. Earthjustice battled for these protections for over 15 years, side by side with a large coalition of clients and partners. In April 2016, the EPA reaffirmed the limits in response to a ruling by the U.S. Supreme Court.

HIGHLIGHTS

n Albany, New York, a proposed crudeby-rail facility expansion to handle polluting tar sands oil threatens nearby residents' health and safety. Earthjustice challenged the project, and this year, state regulators notified the company that it must conduct a comprehensive environmental review—a major victory for our clients, a coalition that includes the environmental justice community threatened by the expansion.

A ssisting community partners, Earthjustice secured stronger standards for oil refineries in 2015, including a first-ever requirement to monitor releases of cancer-causing air emissions into neighborhoods. Now we're advocating for the full health benefits from the new air toxics protections and working with groups in Houston and across the country to ensure monitoring data is publicly accessible. "There is no place for a dirty and dangerous commodity like coal in Oakland, and this ordinance allows the city to build an economy based on good, clean jobs and progressive climate policies."

Senior Associate Attorney Irene Gutierrez provided legal support to West Oakland community members fighting a proposed coal export facility that would have added toxic coal dust to their neighborhood's already heavy burden of air pollution. In June 2016, the Oakland City Council voted to ban coal storage and handling.

Disproportionate Rates of Asthma in U.S. Children of Color

CHILDREN LIVE HERE

SENIORS

LIVE HERE

The way we produce, distribute and consume food has changed dramatically over the last 50 years. Small, family-run farms that nourished both people and the land have largely been replaced by heavily polluting industrialized operations devoted to a single crop or animal product. Agriculture is now our biggest source of water pollution and a major source of air and climate pollution. Many of the worst paid and least safe jobs are in the food and farming sector. For years, Earthjustice has fought to reform some of the most damaging practices of this flawed system, winning court decisions that forced toxic pesticides off the market and helping to strengthen protections for farmworkers.

To build on this record of success, in 2015 Earthjustice launched a sustainable food and agriculture program that will explore legal opportunities for reform throughout the food system. Our aim is to significantly reduce its health, environmental and climate harms and promote a broad, systemic shift toward greater sustainability. Bringing the power of the law to bear on a broad range of issues, Earthjustice will support the growing movement by farmers, farmworkers, environmental and community advocates, and others to remake our food system into one that nourishes and sustains life. Working together, we can bring healthy, sustainable, affordable food to all.

UPDATES

People who live near North Carolina's industrial hog facilities, which are disproportionately located in communities of color, are forced to cope with unbearable odors and pollution from the millions of gallons of fecal waste produced every year. In 2015, the EPA agreed to investigate a civil rights complaint filed by Earthjustice on behalf of community groups.

Reforming our Food System

Three Hawai'i counties adopted measures to better protect their residents from the effects of pesticides routinely spraved on fields of genetically engineered crops, and were sued by big agrochemical companies in response. In June 2016, in a federal appeals court hearing, Earthjustice defended the right of these communities to protect themselves.

HIGHLIGHTS \bigcirc

o one faces a more toxic, N unregulated workplace than the farmworkers who grow and harvest our food. A decade-long effort by a broad coalition of advocates, including Earthjustice, resulted in new safeguards that promise significant safety improvements for agricultural workers. Now we and our farmworker allies are working to ensure that the standards are implemented thoroughly and effectively, and that farmworkers are engaged at every step of the process.

n September 2015, Earthjustice won a key victory for bees, beekeepers and our food supply when a federal court overturned the Environmental Protection Agency's registration of sulfoxaflor, a neonicotinoid pesticide. "Neonics" have been linked to the alarming dieoff of honeybees across North America.

FY2016 FINANCIAL REPORT

The crucial work described in this report was made possible by the commitment and generosity of our donors. Your support enabled us to finish the fiscal year ending June 30, 2016 (FY16) strong with a \$2.5 million increase in contributed support.

These contributions expanded Earthjustice's work in our focal areas of Climate and Energy; Lands, Wildlife and Oceans; and Healthy Communities. Expenses reflected additional staff growth in our clean energy and sustainable food and farming programs, as well as the launch of Earthjustice's office in Los Angeles.

We are holding steady from last year's membership gains with approximately 80,000 members nationwide who donate to Earthjustice. In FY16, we saw an increase in realized bequests. Designating Earthjustice in your will is one of the most powerful and personal gifts a donor can make to our work. Roughly 10 percent of our budget is funded through this giving vehicles.

For the eighth year in a row, we are honored to report that Charity Navigator has awarded Earthjustice its highest possible rating of 4 stars. Per Charity Navigator, "Only 2% of the charities we evaluate have received at least 8 consecutive 4-star evaluations, indicating that Earthjustice outperforms most other charities in America." Earthjustice is also an accredited member of the Better Business Bureau's Wise Giving Alliance, meeting all 20 of its standards for charity accountability and transparency.

At Earthjustice, partnership is a core value. It is reflected in the relationships we hold with our clients and allies and with the individuals and foundations who invest in our mission. Your support both sustains and inspires us. Thank you.

Contributed Revenue Individuals 65%

Foundations 26% Estate Gifts 9% Expenditures

Program Services 82% Fundraising 11% Administration 7%

Statement of Activities & Change in Net Assets

Statement of Financial Position

2016

\$63,378,657

8,883,905

6,774,823

3,333,191

1,638,438

84,009,013

980,281

1,671,120

166,575

4,893,279

1,413,776

652,850

9,777,881

56,893,911

15,889,688

1,447,833

74,231,432

2015

\$58,821,229

9,255,135

5,828,894

3,630,420

1,454,082

78,989,760

2,272,503

1,625,035

192,211

4,982,917

1,402,994

481,081

10.956.741

51,697,559

14,887,627

1,447,833

68,033,019

REVENUES	2016	2015	ASSETS
Contributions	\$43,102,167	\$41,826,118	Cash & investments
Donated services	3,925,410	6,077,198	Split-interest gift agreements
Bequests	4,313,250	3,237,005	Accounts receivable
Court awards	3,529,854	2,168,829	Property & equipment, net
Investment income	733,096	1,018,316	Other assets
Other income	115,766	79,945	Total Assets
Total Revenue	55,719,543	54,407,411	
			LIABILITIES
EXPENSES			Accounts payable
Program Services			Accrued vacation payable
Litigation	27,434,948	24,643,857	Client trust funds
Donated services	3,211,199	3,226,732	Reserve for gift agreements
Public information	9,123,811	10,071,303	Deferred lease liabilities
Donated public	674,672	2,850,466	Other liabilities
information services Total Program Services	40,444,630	40,792,358	Total Liabilities
Supporting services	, ,	, ,	NET ASSETS
Management & administrative	3,512,344	2,879,147	Unrestricted
Fundraising	5,564,456	5,539,965	Temporary restricted
Total Supporting Services	9,076,800	8,419,112	Permanently restricted
Total Expenses	49,521,430	49,211,470	Total Net Assets
CHANGE IN NET ASSETS	6,198,113	5,195,941	TOTAL LIABILITIES

& NET ASSETS

84,009,313 78,989,760

CLIENTS

As the world's premier public-interest environmental law organization, we represent a wide diversity of clients, from small grassroots groups to large national organizations. Thanks to the generous support of individual donors and foundations, we are able to represent our clients free of charge, which allows us to choose cases strategically, rather than based on a client's ability to pay. In addition to the hundreds of clients listed here that we formally represent, there are scores of others with whom we partner, co-counsel, and ally to achieve our goals.

1000 Friends of Maryland 350 Colorado

A Community Voice Acadia Center Adirondack Conservation Association Adirondack Mountain Club Adirondack Wild Friends of the Forest Preserve AIDA Air Alliance Houston Alaska Center for the Environment Alaska Community Action on Toxics Alaska Public Interest Research Group Alaska Survival Alaska Villagers and Native Groups Alaska Wilderness League Alaska Wilderness Recreation and Tourism Association Albany County, NY Alliance for the Wild Rockies Alpine Lakes Protection Society Alternative Zero Coalition

American Bird Conservancy American Canoe Association American Civil Liberties Union American Honey Producers Association American Lands Alliance American Lung Association American Medical Women's Association American Nurses Association American Prairie Reserve American Rivers American Wildlands Amigos Bravos Amigos del Rio Guaynabo, Inc. Anacostia Riverkeeper Anacostia Watershed Society Anglers Conservation Network Animal Welfare Institute Apalachicola Riverkeeper Appalachian Mountain Club Appalachian Trail Conservancy Appalachian Voices

American Academy of Pediatrics

American Beekeeping Federation

Aqua Permanente Arctic Athabaskan Council Arizona Wilderness Coalition Arkansas Canoe Club Army for a Clean Environment Ashurst Bar/Smith Community Organization Asian Pacific Environmental Network Association of Irritated Residents Association of Northwest Steelheaders Atlantic States Legal Foundation Audubon Alaska Audubon California Audubon New York Audubon Society of Portland Audubon Society of the Everglades Australian Climate Justice Program

B

Badlands Conservation Alliance Baltimore Harbor Waterkeeper -Blue Water Baltimore Bark **Basel Action Network** Bay Institute of San Francisco Bear Creek Council Ben & Jerry's **Beyond Pesticides Biodiversity Conservation Alliance** Black Belt Citizens Fighting for Health and Justice Blackfeet Headwaters Alliance Blue Ocean Institute Blue Ridge Environmental Defense League BlueGreen Alliance Border Power Plant Working Group

Brandywine-TB, Southern Region Neighborhood Coalition Brave Dog Society Breast Cancer Fund Bristlecone Alliance Buffalo Field Campaign Buffalo River Watershed Alliance

С

Cabinet Resource Group California Communities Against Toxics California Environmental Health Initiative California Native Plant Society California Public Health Association - North California Rural Legal Assistance Foundation California Sportfishing Protection Alliance California State Parks Foundation California Trout California Wilderness Coalition Californians Against Waste Foundation Californians for a Healthy and Green Economy Californians for Alternatives to Toxins Californians for Pesticide Reform Californians for Renewable Energy Campaign for Tobacco Free Kids Campaign to Safeguard America's Waters Canadian Parks and Wilderness Society Canyonlands Watershed Coalition Cape Cod Commercial Hook Fishermen's Association Cape Fear River Watch Carmel Mountain Conservancy

Carson Forest Watch Cascadia Wildlands Catskill Mountainkeeper & Policy Center for Food Safety and Justice Center for International Environmental Law Center for Policy Analysis on Trade and Health Center for Science in the Public Interest Resource Center Centro Mexicano de Derecho Ambiental Charlie Russell Back Country Horsemen Chesapeake Physicians for Social Responsibility Chuitna Citizens Coalition Chukchi Sea Watch **Citizens Against Pollution**

Cascabel Conservation Association Center for Biological Diversity Center for Community Action and Environmental Justice Center for Environmental Health Center for Environmental Law

Center for Health, Environment

Center for Native Ecosystems Center for Sustainable Economy Central Sierra Environmental Chesapeake Bay Foundation Chesapeake Climate Action Network Chickaloon Village Traditional Council Circumpolar Conservation Union Citizens Action Coalition of Indiana

Chinese Progressive Association

Citizens Campaign for the Environment Citizens Coal Council Citizens' Environmental Coalition Citizens for Alternatives to **Radioactive Dumping** Citizens for Clean Air Citizens for Clean Energy Citizens for Clean Water Citizens for Eastshore Parks Citizens Opposing Active Sonar Threats Citizens United for Responsible **Energy Development** City of Albany, CA City of Bellingham, WA City of Berkeley, CA City of Issaquah, WA City of Richmond, CA Ciudadanos en Defensa Del Ambiente Clark County Natural **Resources Council** Clark Fork Coalition Clean Air Council Clean New York Clean Water Action Clean Wisconsin **Clearwater Biodiversity Project** Climate Solutions CO Native Plant Society Coal River Mountain Watch Coalition for a Healthy County -Indiana County, PA Coalition For A Safe Environment Coalition for Clean Air Coalition for Responsible Growth & Resource Conservation Coalition of National Park Service Employees

Coalition to Prevent Chemical Disasters Coalition to Protect America's National Parks Coast Action Group Coast Range Association Coastal Conservation Association of New York Colectivo de Abogados José Alvear Restrepo Colorado Environmental Coalition Colorado Mountain Club Colorado Wild, Inc. Columbia Riverkeeper Coming Clean, Inc. Comite Basura Cero Arecibo Comité Dialogo Ambiental, Inc. Communities and Children Advocates Against Pesticide Poisoning Communities for a Better Environment Community Environmental Defense Council, Inc. Community In-Power and Development Association Concerned Citizens for Nuclear Safety Concerned Citizens of Chemung County Connecticut Coalition for Environmental Justice CONSELVA Conservancy of Southwest Florida Conservation Alliance of St. Lucie County Conservation Colorado **Conservation Congress** Conservation Council for Hawai'i Conservation Law Foundation Conservation Northwest Consumer Federation of America

Consumers Union Cook Inletkeeper CORALations Cornucopia Institute **Corporate Ethics International** Council on Foundations County of Hawai'i, HI Craig Tribal Association Crowley Museum and Nature Center, Inc.

D

Damascus Citizens for Sustainability DC Solar United Neighborhoods Defenders of Wildlife Defensa Ambiental del Noroeste Del Amo Action Committee Delaware Riverkeeper Network Delaware Shad Fisherman's Association Delaware-Otsego Audubon Society Delta Fly Fishers Delta Land Trust DeltaKeeper Denton Drilling Awareness Group Desert Citizens Against Pollution Diné Care Dogwood Initiative Don't Waste Arizona, Inc. Downwinders at Risk Duwamish River Cleanup Coalition

E

Earth Island Institute Earth Media Earthworks East Yard Communities for Environmental Justice

EcoChevenne

Ecology Center Endangered Wolf Center Environmental Investigation Agency Environment & Human Health Inc. **Environment America** Environment California Environment Colorado Environment Florida Environmental Action Committee of West Marin Environmental Advocates Environmental Advocates of New York Environmental Confederation of Southwest Florida Environmental Defense Fund Environmental Health Strategy Center **Environmental Integrity Project Environmental Protection** Information Center Environmental Working Group Envision Mat-Su Evak Preservation Council Ezra Prentice Homes Tenants Association

F

Fanacho Marianas Farm Labor Organizing Committee Farmworker Association of Florida Farmworker Justice Fund Farmworker Legal Services of New York Farmworker Pesticide Project Fellowship for Reconciliation Five Corners Family Farmers Flathead Coalition Florida Citizens Florida Defenders of the Environment Florida Wildlife Federation, Inc. Food & Water Watch Forest Issues Group Forests Forever Foundation Fort Peck Assiniboine and Sioux Tribes French Broad Riverkeeper Frente Indigena Oaxaqueno Binacional Friends of Butte Creek Friends of Columbia Gorge Friends of Hudson Friends of Jesse Morrow Mountain Friends of Living Oregon Waters Friends of Merrymeeting Bay Friends of the Boundary Waters Wilderness Friends of the Clearwater Friends of the Columbia Gorge Friends of the Earth Friends of the Everglades Friends of the Gorge Friends of the Gualala River Friends of the Invo Friends of the Missouri **Breaks Monument** Friends of the Pocosin Lakes National Wildlife Refuge Friends of the River Friends of the San Juans Friends of the Sea Otter Friends of the Stikine Society Friends of the West Shore Friends of the Wild Swan Frisco Unleaded

;

Gas Free Seneca Gateway Striper Club

Georgians for a Clean Environment Gifford Pinchot Task Force Glacier-Two Medicine Alliance Glen Canyon Institute GMO-Free Hawai'i Golden Gate Audubon Golden Gate Salmon Association Grand Canyon Trust Grand Canyon Wildlands Council Grand Valley Citizens Alliance Great Basin Resource Watch Great Bear Foundation Great Burn Study Group Great Egg Harbor River Council Great Egg Harbor Watershed Association Trustees Great Old Broads for Wilderness Great Rivers Environmental Law Center Greater Southeast Alaska **Conservation Community** Greater Yellowstone Coalition Green Science Policy Institute Greenaction Greenpeace, Inc. Gros Ventre Tribe Group Against Smog and Pollution Grupo Ecológico Manglar Guardianes del Agua Guardians of Gani Gulf Restoration Network Gunpowder Riverkeeper

1

Hakipuu Ohana

Havasupai Tribe Hawai'i Audubon Society Hawai'i Solar Energy Association Hawai'i Wildlife Fund Hawai'i's Thousand Friends Headwaters Montana HEAL Utah Healthy Homes Collaborative Hells Canyon Preservation Council Helping Our Peninsula's Environment High Country Citizens' Alliance High Country Conservation Advocates High Mowing Organic Seeds Hoosier Environmental Council Hoosier Interfaith Power and Light Horned Lizard Conservation Society Horse Butte landowners Hui Ho'omalu I Ka 'Aina Hui Malama I Kohola Hui o Na Wai 'Eha Humane Society of the United States Humbolt Baykeeper Huron Environmental Activist League

Ichetucknee Alliance Idaho Conservation League Idaho Council of Trout Unlimited Idaho Rivers United Idaho Steelhead and Salmon Unlimited Idaho Wildlife Federation Ilio ulaokalani Coalition IMPACT UK Indigenous Environmental Network Inside Passage Waterkeeper InsideClimate News Institute for Fisheries Resources

Earthjustice attorney Summer Kupau-Odo participates in a taro blessing ceremony with community member Robert Stephen Kaleikoa lams in Maui.

International Association of Firefighters International Federation of Fly Fishers InterTribal Sinkyone Wilderness Council

Jackson Hole Conservation Alliance Japan Environmental Lawyers Federation Juneau Audubon Society

Ka Lahui Hawaiʻi Ka Makani Ho'opono KAHEA Kentuckians for the Commonwealth Kentucky Resources Council Kentucky Waterways Alliance Keystone Conservation Kids in Danger Kilauea Neighborhood Association King County, WA Kingman Park Civic Association Kipuka Klamath Forest Alliance Klamath Riverkeeper Klamath-Siskiyou Wildlands Center Kohanaiki Ohana KS Wild

La Habra Heights Watch Lands Council Latino Issues Forum League of Conservation Voters League of United Latin American Citizens League to Save Lake Tahoe

Learning Disabilities Association

of America Limu Coalition Los Padres ForestWatch Louisiana Bucket Brigade Louisiana Environmental Action Network

Louisiana Shrimp Association Lower San Pedro Watershed Alliance Lower Susquehanna Riverkeeper Lynn Canal Conservation

Μ

Madres de Negro de Arecibo Makawai Stream Restoration Alliance Malama Kauai Malama Makua ManaSota-88, Inc. Maricopa Audubon Society Maryland Solar United Neighborhoods Maui Meadows Homeowners Association Maui Tomorrow Foundation Medical Advocates for Healthy Air Mercury Policy Project, The Methow Valley Citizens Council Miami Waterkeeper Michigan Environmental Council Mid-Hudson Catskill Rural Migrant Ministry Midwest Environmental Defense Center Mineral Policy Center Minnesota Center for Environmental Advocacy Missouri Coalition for the Environment Foundation Moapa Tribe Band of Paiutes

Molokai Mahiai MOMS Advocating Sustainability MomsRising.org Montana Environmental Information Center Montana Wilderness Association Montana Wildlife Federation Montanans Against Toxic Burning Mossville Environmental Action Now Mothers of Marin Against the Spray -MOMAS Movimiento 10 de Abril en Defensa del Río Tabasará Moving Forward Network Muckleshoot Indian Tribe

Ν

Na Imi Pono Na Kia'i Kai NAACP National Audubon Society National Center for Conservation Science and Policy National Family Farm Coalition National Hispanic Medical Association National Honey Advisory Board National Parks Conservation Association National Pollinator Defense Fund National Trust for Historic Preservation National Wildlife Federation Native Fish Society Native Village of Point Hope Natural Resources Council of Maine Natural Resources Defense Council Nebraska Environmental Action Coalition Neighborhood Network **Research** Center

Neighbors for Clean Air Nevada Wildlife Federation New Jersey Citizen Action New Jersey Highlands Coalition New Jersey Work Environment Council New Mexico Wilderness Alliance New Mexico Wildlife Federation New York Environmental Law and Justice Project New York Public Interest Research Group North Carolina Environmental Justice Network North Carolina Wildlife Federation North Sound Baykeeper North Tahoe Preservation Alliance Northcoast Environmental Center Northeast Wolf Coalition Northern Alaska Environmental Center Northern California Council of Federation of Fly Fishers Northern Great Kills Civic Association Northern Plains Resource Council Northest Center for Alternatives to Pesticides Northwest Coalition for Alternatives to Pesticides Northwest Energy Coalition Northwest Environmental Advocates Northwest Environmental Defense Center Northwest Indian Fisheries Commission Northwest Resource Information Center Northwest Sportfishing Industry Association

0

Ocean Advocates Ocean Conservancy Ocean Mammal Institute Ocean River Institute Oceana Oceania Resistance Ohana Pale Ke Ao Ohio Citizen Action Oil Change International OMB Watch Orca Conservancy Oregon Aviation Watch Oregon Physicians Oregon Toxics Alliance Oregon Wild Organic Seed Alliance Organized Village of Kake **Ozark Society** P

Occupational Knowledge International Ocean Conservation Research

Ohio Environmental Council Ohio Valley Environmental Coalition Okanogan Highlands Alliance Okanogan Wilderness League

Oregon Environmental Council Oregon Natural Desert Association Oregon Natural Resources Council Oregon Neighbors for Clean Air for Social Responsibility

Organized Village of Kasaan Original United Citizens of SW Detroit Our Children's Earth Foundation

Pace Energy and Climate Center

Pacific Coast Federation of Fishermen's Associations Pacific Environment Pacific Rivers Council PaganWatch Panhandle Nordic Ski and Snowshoe Club Park County Environmental Council Park Rangers for Our Lands Partnership for Policy Integrity Patuxent Riverkeeper PennEnvironment PennFuture Pennsylvania Forest Coalition People for Protecting Peace River People for Puget Sound People Organized to Win Employment Rights Pesticide Action Network North America Pesticide Watch Pesticide Watch Education Fund Petersburg Indian Association Physicians for Social Responsibility Physicians, Scientists, and Engineers for Healthy Energy Pikuni Traditionalist Association Pilsen Environmental Rights and Reform Organization Pineros y Campesinos Unidos Del Noroeste Planning and Conservation League Plumas Forest Project Po'ai Wai Ola Pollinator Stewardship Council Post Carbon Salt Lake Potomac Riverkeeper Network Powder River Basin Resource Council Prairie Rivers Network Preserve South Bay

Preserve Wild Santee Progressive Leadership Alliance of Nevada Protect the Adirondacks Public Access Shoreline Hawai'i Public Citizen Public Employees for Environmental Responsibility Puget Sound Harvesters Puget Soundkeeper Alliance

0

Ouartz Valley Indian Reservation Ouiet Use Coalition Ouinault Indian Nation

R

Ramonans for Sensible Growth **Ratepayer and Community Intervenors RE** Sources for Sustainable Communities Red Rock Forests Redeemer Community Partnership Renewable Northwest **Resisting Environmental Destruction** on Indigenous Lands **Resources Legacy Fund** Riverkeeper, Inc. **Rivers** Coalition **Rivers Without Borders** Rock Creek Alliance Rock the Earth Rocky Mountain Clean Air Action Rocky Mountain Wild Rogue Riverkeeper Rosemere Neighborhood Association Rural Empowerment Association for Community Help Russian Riverkeeper

S

Sabin Center for Climate Change Law at Columbia Law School Sacramento River Preservation Trust Safe Air for Everyone Safer Chemicals, Healthy Families Saint Regis Mohawk Tribe Salmon for All Salmon State San Bernardino Valley Audubon Society San Diego Audubon Society San Diego Herpetological Society San Francisco Bay Area Physicians for Social Responsibility San Francisco Baykeeper San Juan Citizens Alliance San Luis Valley Ecosystems Council San Miguel County, CO Save Lake Sammamish Save Our Cabinets Save Our Creeks Save Our Forests and Ranchlands Save Our Seashore Save Our Suwannee, Inc. Save Our Wild Salmon Save San Francisco Bay Association Save the Dugong Foundation Save the Manatee Club Save the Poudre Save the Vallev Scenic Hudson Science First, Inc. Sea Experience Sea Mar Community Health Center Sea Turtle Conservancy Seattle Audubon Society Selkirk Conservation Alliance

Sevier Citizens for Clean Air and Water Shenandoah Riverkeeper Sierra Club Sierra Club of BC Foundation Sierra Forest Legacy Sightline Siskiyou Project Siskiyou Regional Education Project Sitka Conservation Society Skagway Marine Access Committee Snoqualmie Indian Tribe Solar for Low Income Communities Too, Inc. Sound Action Southeast Alaska Conservation Council Southern Alliance for Clean Energy Southern Appalachian Mountain Stewards Southern Utah Wilderness Alliance Southwest Environmental Center Spokane Riverkeeper Squaxin Island Tribe St. Francis Prayer Center St. John's Riverkeeper Stand Standing Rock Sioux Tribe

Sequoia Forest Keeper

Statewide Organizing for Community Empowerment Stewards of the Lower Susquehanna Stop the Lines Stop the Spray East Bay Stop the Spray San Francisco Surfrider Foundation Swinomish Indian Tribal Community

Т

Tar Pamlico Riverkeeper

Teamsters Local 890 Tennessee Clean Water Network Texas Environmental Justice Advocacy Services The Bay Institute The Boat Company The Breast Cancer Fund The Mexican Center for Environmental Law The Moms on a Mission Hui The Wilderness Society Theodore Gordon Flyfishers, Inc. Tinian Premier Football Club Tinian Women's Association Tongass Conservation Society Town of Dryden, NY Town of Ithaca, NY TRANSDEF Trout Unlimited, Inc. Tucson Audubon Society Tulalip Tribe Tuolumne River Trust Turtle Island Restoration Network

U

U.S. Public Interest Research Group Umpqua Watersheds Union of Concerned Scientists United Farm Workers of America United Parents Against Lead National, Inc. United Southeast Alaska Gillnetters Association United Steelworkers United Tribal Transboundary Mining Working Group Upper Green River Valley Coalition Upper Missouri Breaks Audubon Society Upper Missouri River Waterkeeper Utah Native Plant Society Utah Physicians for a Healthy Environment Utah Rivers Council Ute Mountain Ute Tribe

V

Valley Watch Vermont Businesses for Social Responsibility Vermont Natural Resources Council Vote Solar Voyageurs National Park Association

W

Wabash Riverkeeper Wangan & Jagalingou Family Council Washington Environmental Council Washington Toxics Coalition Washington Tribes Washington Wildlife Federation Waterkeeper Alliance Waterkeepers Chesapeake WaterWatch of Oregon WE ACT for Environmental Justice West County Toxics Coalition West Maui Preservation Association West Oakland Environmental Indicators Project West Virginia Citizen Action Group West Virginia Highlands Conservancy Western Colorado Congress Western Grid Group Western Organization of Resource Councils Western Resource Advocates Western Slope Environmental **Resource Council**

Western Watersheds Project, Inc. Wetlands Action Network Whale and Dolphin Conservation Wild Fish Conservancy Wild Steelhead Coalition Wild West Institute WildEarth Guardians Wilderness Watch Wilderness Workshop Wildlands CPR Wildlands Network Wildsight Winnemem Wintu Tribe Winter Wildlands Alliance Wolf Conservation Center Women's Voices for the Earth Worksafe, Inc. World Wildlife Fund Wrangell Resource Council WV Solar United Neighborhoods -Community Power Network Wyoming Outdoor Council Wyoming Wilderness Association Wyoming Wildlife Advocates

Y

Yadkin Riverkeeper Yellowstone to Yukon

Earthjustice and coalition partners meet with EPA Administrator Gina McCarthy to strengthen farmworker protection standards.

STAFF Trip Van Noppen

STAFF

EARTHJUSTICE

DIVERSITY & INCLUSION

Charles Lopez VP of Diversity & Inclusion

Assistant to the President

Romv LaMarche DEI Project Manager

LEGAL & SUPPORT

Drew Caputo VP of Litigation for Lands, Wildlife and Oceans

Lisa Garcia VP of Litigation for Healthy Communities

Abigail Dillen VP of Litigation for Climate and Energy

Katie Brown Assistant to Vice Presidents of Litigation

Alaska Office

Eric Jorgensen Managing Attorney

Barbara Frank Erik Grafe

Holly Harris Iris Korhonen-Penn **Rebecca Noblin** Sarah Saunders Kenta Tsuda Thomas Waldo Erin Whalen

California Office

Stacey Geis Managing Attorney Adenike Adeyeye **Adrienne Bloch** Paul Cort **Oscar Espino-Padron** Elizabeth Forsyth Yana Garcia Irene Gutierrez Angela Johnson Meszaros Greg Loarie Adrian Martinez Colin O'Brien Trent Orr Wendy Park William Rostov **Idalmis Vaguero** John Wall

Rikki Weber Tamara Zakim

Clean Energy Program

Jill Tauber Managing Attorney **David Bender**

Sara Gersen Chinyere Osuala Susan Stevens Miller

Coal Program

Shannon Fisk Managing Attorney **Flora Champenois** Thomas Cmar Lisa Evans Matthew Gerhart Ben Locke Charles McPhedran Lisa Perfetto **Patty Vesper** Mary Whittle

Florida Office

Tania Galloni Managing Attorney Alisa Coe **Bradley Marshall Kristen Standridge Rachael Uhland**

International Program

Martin Wagner Managing Attorney Noni Austin Sarah Burt Anna Cederstav Jessica Lawrence Lisa Nessan

Ramin Peian

Mid-Pacific Office

Paul Achitoff Managing Attorney **Janice Brown** David Henkin Summer Kupau-Odo Isaac Moriwake Julie Parks Kapua Sproat Kvlie Wha Kyung Wager

Northeast Office

Deborah Goldberg Managing Attorney

Christopher Amato **Alexis Andiman** Hannah Chang Alok Disa Marianne Engelman Lado Christine Ernst **Eve Gartner** Peter Lehner Mariana Lo Moneen Nasmith Dawa Sherpa Jonathan Smith Tyler Smith Anne-Marie Stehn

Northern Rockies Office Timothy Preso Managing Attorney

Jessica Hann **Jenny Harbine** Aurora Janke **Cindy Hsin-Pei Napoli** Katherine O'Brien Marcus Pearson

Northwest Office

Patti Goldman Managing Attorney Todd True

Managing Attorney **Kristen Boyles Janette Brimmer** Amanda Goodin Jan Hasselman **Cathy Hendrickson** Cheryl McEvoy **Eudora Powell** Anna Sewell

Oceans Program

Stephanie Tsosie

Steve Mashuda Managing Attorney **Roger Fleming** Erica Fuller **Brettny Hardy** Priya Kamath Steve Roady **Andrea Treece**

Rocky Mountain Office

Heidi McIntosh Managing Attorney

Robin Cooley Christopher Eaton Ava Farouche Michael Freeman Eleanor Greer Michael Hiatt Nancy Houser Joel Minor Ted Zukoski

Washington, D.C., Office

David Baron Managing Attorney

Timothy Ballo Jennifer Chavez Emma Cheuse Khushi Desai **Colleen Fitzgerrell** Howard Fox Lisa Fuhrmann Aleksandra "Sasha" George **Neil Gormley Carter Hall Julie James** Seth Johnson Albert Lin **Queen Martin Nicholas Morales** James Pew **Erika Rosenthal**

Gordon Sommers Michael Soules

POLICY & LEGISLATION

Martin Hayden VP of Policy and Legislation **Jenifer Collins** Tracy Coppola Andrea Delgado Jessica Ennis Raul Garcia Lopez **Brielle Green** Terry McGuire **Mariorie Mulhall** Sarah Saylor **Clara Summers**

COMMUNICATIONS

Minna Jung VP of Communications **Christian Anthony** Raul Audelo Lisa Bevier-Sakimura **Rebecca Bowe** Margaret Caldwell **Daveon Coleman Kyle Da Silva** Phillip Ellis **Miranda Fox** Shirley Hao **Jessica Hodge** Chris Jordan-Bloch

Jessica Knoblauch **Rebekah Olstad** Zarah Patriana Alvssa Ritterstein Heather Kathrvn Ross **Keith Rushing Kathleen Scatassa Marv Schmidt Daniel Schreiber** Ray Wan Zoe Woodcraft

DEVELOPMENT

Mollie Fager VP of Development

Libby Marsh Associate VP of Development

Jennifer Allen **Coretta Anderson** Eric Bebernitz Susanna Beck **Darlene Bellucci** Lvnn Bolton **Jessica Brittsan** Lindsay Burtchell **Julie Carlevaro** Lauren Carroll Ella Clarke Linda Coffee **Jacquelene** Dec **Jamie Dobbs Tracy Donahoe**

Bailev Drucker Eileen Ecklund Alice Engstrom **Denise Espie Felice Gomez-Spencer Catherine Homicki** Lorrie Hufnagel **Gregory Immel** Emily Jacke June Katzschner **Janice Mantell** Linda Maxson Mary Ellen Mullaney Hanna Navarro David Nunez Amanda Roque Sophia Roudane Tim Schneider Samuel Shaw **Carlos Torres** Andrew Uhl Ali Williams **Nicholas Wolfe Kitty Yang** Christina Yu

Jav SchwartzCoffev VP of Finance

Alta Batmunkh Karla Bizup **Stacy Dellinger Rebecca Hayward Daniel Hill** Roger Jacobs Romy LaMarche Lisa Lange **Kristina Lim Shelie Luperine** Jose Mendez **Hemisha Morar Rocky Murdock** Amanda Nadelberg Stephanie Ng **Patrick Ogbeide Alaina Parness** Jean Podrasky Amanda Sharp **Elisa Tsang Jason Vigil Rianna White**

OPERATIONS

Kristine Stratton Sr. VP of Operations

Christa Brothers VP of Human Resources

Kelley McKenzie General Counsel

BOARD OF TRUSTEES

George Martin

Chair Partner, Martin Law Philadelphia, PA

Patrice Lumumba Simms

Vice Chair at Large Assistant Professor, Howard University School of Law Washington, D.C.

Steve Daetz

Treasurer Executive Vice President, Sandler Foundation San Francisco, CA

Susan Britton

Secretary Attorney San Francisco, CA

Dotty Ballantyne

Financial Consultant (retired) Bozeman, MT

Peter Carson Partner, Sheppard Mullin Richter & Hampton LLP San Francisco, CA

David Cox President and CEO, Cowles Media Company (retired) San Francisco, CA

Russell Daggatt Businessman Former President, Teledesic Seattle, WA

Tony DeFalco Living Cully Coordinator, Verde Portland, OR

N. Bruce Duthu Chair of Native American Studies, Dartmouth College White River Junction, VT

Carmen Gonzalez Professor, Seattle University School of Law Seattle, WA

Chris Killingsworth Vice President, Wyss Foundation Durango, CO

Marcia Kunstel Journalist and Author Jackson Hole, WY

Paul Newhagen Founder and CFO, Altera (retired) Los Altos Hills, CA

William Newsom Associate Justice, CA Court of Appeals (retired) San Francisco, CA

Andrew Reich TV Writer and Producer Los Angeles, CA

Will Roush Conservation Director, Wilderness Workshop Aspen, CO

Betty Schafer Philanthropist and Teacher (retired) San Francisco, CA

Fern Shepard Senior Officer, International Lands Conservation Pew Charitable Trusts Washington, D.C.

Michael Sonnenfeldt President and CEO, Sol Inc. New York, NY

Dianne Stern Conservation Writer and Teacher Scarsdale. NY

Elizabeth Sutherland Riney Conservationist Stinson Beach. CA

Kevin Toner Founder, Aristeia Capital New York, NY

Steve Unfried Conservationist New York, NY

Tseming Yang Professor, Santa Clara University School of Law Santa Clara, CA

Jim Angell Denver, CO

Matt Aselton Los Angeles, CA

Thomas Barron Boulder, CO

Rvan Bennett Kentfield, CA

Scott Borden San Diego, CA

Lester Brown Washington, D.C.

Travis Bryan Seattle, WA

Christopher Bunting Bozeman, MT

Judy Drake Seattle, WA

David Feldman Washington, D.C.

Michael Finley Atlanta, GA

HONORARY LIFE TRUSTEES

Andy Andrews Minneapolis, MN

Reginald K. Brack (1937 - 2016)New York, NY

Susan Fisher Point Reyes Station, CA Dan Greenberg Los Angeles, CA

Louise Gund Berkeley, CA

Barbara Haas Washington, D.C.

John Hoffman Belvedere, CA

Victor Hymes Alamo, CA

David Klipstein La Jolla, CA

Martha Kongsgaard Seattle, WA

Ed Lewis Bozeman, MT Edwin Matthews Washington Depot, CT

Steve McCarthy Portland, OR

Elizabeth McCormack New York, NY

Dan Olincy Los Angeles, CA **Owen Olpin** Teasdale, UT

Michael Traynor Berkeley, CA

Michael Wall Malvern, PA

Cvnthia Wavburn Bellevue, WA

TRUSTEES

HONORARY

EARTHJUSTICE COUNCIL

Leslie Gimbel New York, NY

Liberty Godshall Santa Monica. CA

David Goetsch Los Angeles, CA

Jonathan Harris New York, NY

Connie Harvey Aspen, CO

Blair Johnson Columbine Valley, CO

Eric Kuhn Denver, CO

Sara Lamm Los Angeles, CA

Christine Lennon Los Angeles, CA

Frank Lesher Hanover, NH

Lee Lynch Minneapolis, MN Elizabeth McCormack New York, NY

Anne Mize Seattle, WA

Arthur Morey Ballwin, MO

Peter Neumeier Carmel Valley, CA

Owen Olpin Teasdale, UT

Heather O'Neill San Francisco, CA

Bradley Parker Seattle, WA

Lori Potter Denver. CO

Dale Rosenbloom Los Angeles, CA

Kathleen Rosenbloom Los Angeles, CA

Terry Saario Minneapolis, MN Dan Sarles Boston, MA

Eleanor Schwartz New York, NY

Greg Serrurier Menlo Park, CA

Fred Stanback Salisbury, NC

John Sterling Bend, OR

Bruce Tall Carlsbad, CA

Michael Travnor Berkeley, CA

Julia Verville West Lafayette, IN

Cynthia Wayburn Bellevue, WA

Robert Wiygul Ocean Springs, MS

PHOTOGRAPHY CREDITS

Cover	Gary Yeowell / Getty Images
Inside Front Cover	Michael Penn
<i>р 2–3</i>	Ethan Daniels / Shutterstock
p 4-5	Chris Jordan-Bloch / Earthjustice
<i>p</i> 6	Chris Jordan-Bloch / Earthjustice
p 7 (left)	Dave Getzschman / Earthjustice
p 7 (right)	Matt Roth / Earthjustice
p 8-9	Rebecca Drobis / Earthjustice
p 10–11	Thomas Boyd / The Oregonian
p 12–13	Matt Mallams / Earthjustice
p 14	Michael Melford / National Geographic Creative
p 15	Ray Wan / Earthjustice
p 16–17	Earthjustice
p 18	Chris Jordan-Bloch / Earthjustice
p 19	Floortje / Istock
p 25	Ray Wan / Earthjustice
p 29	Dave Getzschman / Earthjustice
Inside Back Cover	U.S. Forest Service

Report design by Xuanlana / Loetus Creative, loetus.com

Cover photo: Sunset at Grand Canyon National Park

This spread: Grizzly bear and cubs in Alaska's Tongass National Forest

and the second second

50 California Street, Suite 500, San Francisco, CA 9411 Tel: 415.217.2000 | Fax: 415.217.2040 | info@earthjustice.org | www.earthjustice.org

