

AMERICAN FORESTS
- SINCE 1875 -

A low-angle, upward-looking photograph of a massive tree trunk, likely a redwood or sequoia, showing its thick, textured bark and the dense canopy of green needles above. The sky is a clear, bright blue. The tree trunk dominates the lower two-thirds of the image, tapering slightly as it goes up.

THE YEAR OF THE TREE

2020 Year in Review

The Year of the Tree

YOUR GENEROSITY AT WORK

I've been in conservation for 30 years, and I've never seen as much excitement to restore our forests as I have in the last 12 months. A swelling movement to unleash the power of trees to help heal the environment and our economy has made 2020 truly The Year of the Tree.

It might be a surprising name, given the overwhelming challenges that have dominated the news and our lives this year.

And yet, thanks to you, the power of trees has resonated like never before.

Because of you, American Forests is leading this movement in diverse and powerful ways. We're using science to devise better ways to plant trees in a changing climate. Thanks to you, we're developing new career pathways into urban forestry for people in under-resourced communities, and leading robust partnerships to reforest cities and large forest landscapes. Your support has also helped enact sweeping public policies that invest in our forests.

And your values have inspired us to reach further. This summer, we embarked on a bold journey to create the most diverse and inclusive forest movement in American history. Our goal: to conserve, restore and grow 1 trillion trees worldwide by 2030.

Along with the World Economic Forum, we launched the U.S. Chapter of 1t.org, bringing together 28 partners who pledged 855 million trees and billions of dollars to support related innovation, such as climate financing and technology. Joining us are cities pursuing Tree Equity, companies partnering with nonprofits to reforest large landscapes, and civic leaders who are mobilizing individuals and communities to plant trees.

You helped build a tent big enough for everyone, no matter how large or small their contributions.

Thank you for your generous support for American Forests. With you, we head into 2021 confident we can create change on a scale never thought possible.

Jad Daley
President & CEO

CORPORATE PARTNERS

Special thanks to our Lead Corporate Partners for their gifts in 2020

Thanks to all of our generous Corporate Partners for their 2020 contributions

A Living Tribute	General Electric	Nhance	Softbox Systems, Inc.
Alternative Apparel	GenScript	Nouveau Eyewear	Splendor Design
American Farmland Trust	Goldman Sachs	On Purpose	Group
Amour Vert	Gives	One Jeanswear	Sustainable Solutions
Arhaus Furniture	Granberg	Group	Corporation
Broadridge Investor Communication	International	Origins	The Book Company
Carlisle TyrFil	Green Mountain	Paradigm	The Knot Worldwide
CenterPoint Energy	Energy	Peak Science	The Phantom
Cerveza Patagonia	Hancock Natural	Communications	Laboratory
Chubb	Resource Group	Plantscape	Third Eye Pinecones
Climate Ride	Hardwood Bargains	Pledgeling	Thymes
CNOTE Group Inc.	Ikon Pass	Foundation	Toadal Fitness
Computershare	Ilmor Engineering	Private Jet Services	Totara
Co-Op Concept	IPS Solar	Prospettiva Financial	True North Gear
CubeSmart	JKay Gardens	Prudential	Unity Christ Church
Drum Workshop	Kum & Go	PUR Projet	Urban Forestry
Eli Lilly and Company	Laird Superfood Inc	QTS Data Centers	Organization
Enablon	Landscape	Rainin Instrument	Verizon
Equiniti	Structures	Real Estate Experts	Vinesse, LLC
Favorite World Press	Lee Industries	Rodan + Fields	Wheelbarrow
FluidStance	Lemonade	Rodney Strong	Enterprises, Inc.
Forever 21	Mark Thomas	Vineyards	Wild Horse
	Company	Saertex	Adventure Tours &
	Melitta USA	Shaklee	Jeep Rentals
	Mountain Glass Arts	Shred CBD	WOURLD, Inc.
	Network for Good	SiiZU	Ziman Development

FORESTS SCORE MAJOR WIN IN CONGRESS

The law doubles, to \$900 million annually, the money allocated to LWCF

Large forested landscapes received more love from Congress this year than they have in decades.

In August, the Great American Outdoors Act was signed into law. The legislation fully and permanently funds the Land and Water Conservation Fund (LWCF), the nation's most important tool for providing access to our national forests and other public land. American Forests and its partners have been advocating for this legislation since the fund was created in 1965.

The law doubles, to \$900 million annually, the money allocated to LWCF. Governments can use the money to maintain forests and expand the amount of protected forests, both on private and public land.

The REPLANT Act was also introduced in the House and Senate and focuses on conserving the national forests we have, largely by planting trees.

These wins are a testament to the fact that large forest landscapes are a lifeline for many people. Among other things, forests help create needed jobs and are essential to our clean water supply.

GRANTS TAKE JOBS PROGRAM TO NEW LEVEL

The grants program was a win for people who need jobs

In cities across the United States, demand for trees is on the rise. But without enough people to properly plant and maintain trees, we can't meet this demand. That's why, in 2018, American Forests launched the Tree Equity: Career Pathways Initiative. The focus of the initiative is training people in low-income urban neighborhoods (where there are fewer jobs and trees) and placing them in urban forestry jobs.

This year, American Forests took the program to a new level by awarding

grants to five cities: Providence, R.I., Syracuse, N.Y., Milwaukee, Minneapolis and Detroit. The funding, combined with technical resources created by American Forests, was used by the cities to make their training programs bigger and better, placing more people in urban forestry jobs.

The grants program was a win for people who need jobs. And a win for people who benefit from everything else that trees give us — like shade, clean air and lower utility bills.

THE POWER OF TREES

Trees are having their moment. It's no wonder. They help address some of our most pressing problems, from climate change to social equity. Below are just a few of the benefits of trees:

Trees capture carbon.
One tree can capture an average of 0.616 metric ton of carbon dioxide equivalent over its lifetime. That is equal to the carbon emissions from driving one car 1,500 miles.

Trees lower utility bills.
They help reduce nationwide energy use by 7.2%, on average.

Trees clean our air.
In the U.S., trees absorb 17.4 million tons of air pollutants, preventing 670,000 cases of asthma and other acute respiratory symptoms annually.

Trees cool down neighborhoods. They help reduce surrounding air temperature by as much as 9 degrees Fahrenheit, and by 20 to 45 degrees directly beneath them.

SEQUOIA CIRCLE

Special thanks to our Sequoia Circle members for their generous leadership-level gifts made in 2020

Anonymous
Robert and Julie Abel
William J. Albertson/
Landry's Helping Heart Gift
Charity
Brian and Ronna Alexander
Christine Amini and Neil Ross
Neil Anderson
Eugene and Barbara
Anderson
Kathleen and J.
Stephen Barge
Frank Batten Jr.
Rachel D. Becker
Marc and Lynne Benioff
William Bohnett*
E. Zimmermann* and
Terry Boulos
Robert G. Bourdon/H2-OM
Jennifer Broome
Julie Ann Brown/The Tiger
Tail Family Foundation
Cindi Buckley
Judith and Frederick
Buechner/Judy Buechner
Advised Fund
Blake and Dorothy Cady
Carol A. Carpenter
Ann B. Catts
Patricia Cherney
David R. Clifton
Arnold L. Cohen
Jad Daley*
Patricia and Eliot Daley
Barbara David
Roderick and Ann Marie
DeArment
Bruno and Carolyn
DePalma/DePalma
Family Fund
Joan and Michael Diggs
Ryan Dobson
Sarah Donelson
Peggy Driscoll and
Rob Keeley
Valerie Duforet-Roy and
Sudepto Roy
Lisa and David Dvorin
Helen Kay Easton
Christopher Edgette
Jeffrey* and Audrey Elliott
Dan A. Emmett/
Emmett Foundation
Ara Erickson*
Danielle and Steven Evans
Tom Evslin*
Lloyd and Patricia Fetterly
Joni Flynn
James A. Found
Leigh Fulwood
Gerard C. Gaynor
Kathryn Alvord Gerlich
Family Fund

Douglas G. Golann/The
Fullgraf Foundation
Myra and Drew Goodman
Desiree Gordon
Leora Gregory
Brian and Greulich
Laura Grossman
Richard Haddad
Harvey Haney
Colin Hart
Kathleen and J.
Theresa Hazelton
Clarence E. Heller Charitable
Foundation
The Hilde Family
The Hill Family
Holmes Family Fund
Fred and Charlotte Hubbell/
Charlotte and Fred Hubbell
Charitable Fund
Sara Huddleston
David E. Hunter
Peter Hutchins
Howard Jessen
Rinna and Anthony Johnson
Janice Jones
Warren T. Jones/Triple T
Foundation
Penelope Jones
Rory Jorgensen
Joan Ann "Sallye" Jude/
Coral Gables Garden Club
Richard* and Rhonda Kabat
Emily Kahn
Stephen Kavic
Jeanie S. and
Murray S. Kilgour
Carl W. Kohls
Elizabeth A. Lang
David and Yi Larson
Marie and Frank Le Bihan
Ian Leahy
Thomas B. Lemann/Parkside
Foundation
Virginia Leonard Ewing
Kathy and Dave Lett
Robert and Monica Leverett
Dena and Ron Levine
Bruce M. Lisman*
John Long/Long Family
Charity Fund
James Richardson and
Susan Lynch
Kathleen D. MacFerran/The
Open Heart Fund
David Makower
Robert Stephen
Chris Mann
Kelly Mathieson/Kelly
Mathieson Giving Fund
Scott E. Mattson
Mike McCormick and
Carolyn McDowell
Tracey McGrath
Shelly Kay Meachum

Timothy and Karen Michel
Ron and Jackie Miller
Myra and Drew Goodman
Claudia Miller Charitable Fund
Karin Mintz
Brenda Moglinicki and
John Shipman
Bill Morkill
Scott L. Mosher
Jonathan and
Diane Nathanson
Ann and Wes Nichols
Jeff Noblin
John Ohly
Jon M. Owings
Patricia and Steve Oxman
David Oxman and Phyllis
Oxman/HBP Fund
Megan and Gavin
Oxman/Oxman Family
Charitable Fund
Anna Paulina Foundation
Karen Phillips
Charles and Isabel Polsky/
Rosetta W. Harris
Charitable Lead Trust
Delia Price
Jeffrey* and Sheryl Prieto
Tyler Redick
Thomas Reifsnnyder
Anne Rhodes Lee
John Riecker
Daniel Robert
Thomas M. and
Victoria R. Rollins
Mickie Rops
Mark Shaffer
John C. Shannon
Ron and Eva Sher/Sher
Family Fund
Alistair Sherret
Harlan Sherwat
Sam Shine Foundation
Louis and Audrey Shoneff/
Louis and Audrey Shoneff
Charitable Fund
Jessica Taylor Sibona
Joan Diggs
Claire and Holden Spaht/PM
- The Spaht 2012 Trust
Constance Speight
Robert and Suzanne
Steinberg/The Steinberg
Family Fund
James Steinberg
Robert Stephen
Nancy Still
Robert Stillman
Richard and Cindy Strup
Summit East Fund of the
Seattle Foundation
Julia Swain
Brian and Tara Swibel

William and Lisa Sykes/Bill
and Lisa Sykes Family Fund
Gary D. Miller
Eric Taylor
Lori Thompson
Ayse Tobey
Nick Topitzes
Rebecca Turner
Mary Waalkes-Wagner*
and Jeff Wagner
John Van Weeren

Rulon Waite
William J. Walderman
Julia Walters
John Ward
Lynda C. and William H.
Webster
Wendy Weiner/Weiner-Dam
Donor Advised Fund
Mildred Weissman
Val Welman/The Seattle
Foundation

Sarah Whittemore
Kenneth P. Wong
Joan Woods
Alev Yalman
John Zapp/Golden Rule Fund
Michael Ziman

**Members of the Board in 2020*
Donors of \$250-\$999
recognized in the online version at
americanforests.org/2020-year-in-review/

FOUNDATION PARTNERS

Special thanks to our Foundation Partners for their generous grants made in 2020

Anonymous
The Norman E. Alexander
Family M Foundation, Inc.
Bella Vista Foundation
ClimateWorks Foundation
Doris Duke Charitable
Foundation
Eliot Street Fund
Fred A. and Barbara M. Erb
Family Foundation
The Jacob and Terese
Hershey Foundation

J.M. Kaplan Fund
The JPB Foundation
Linden Trust For Conservation
Lintilhac Foundation
The Meadows Foundation
Mighty Arrow Family
Foundation
National Fish and Wildlife
Foundation
Paul and June Rossetti
Foundation
Sant Foundation

The Seattle Foundation
Seed Fund Grants
The Summit Foundation
Sustainable Forestry
Initiative, Inc.
David Tepper Charitable
Foundation
The Trust For Public Land
United Nations Foundation
Weyerhaeuser Giving Fund
Wildlife Conservation Society

EVERGREEN SOCIETY

Special thanks to our Evergreen Society members who have included American Forests in their estate plans

Anonymous
Gregory Alexander
Joye Angleberger
Barbara Appell
Shirley Bailey
Gerri Brunner
Tori Lynn Childers
Charitable Fund
Alan B. Curtis
Joan Diggs
Michael J. Ellett
Andrea Fisch

Martha L. Garrigues
Sheryl Gold
Ralph Gregory
William F. Hirt
Richard Iversen
Alan Karpf
Barbara Jeanne Kubik
Annabel Sophie Lemke
William Mckeever
Robin Randolph Noel-Eberts
John Phillips

James Paul Rodell
Sarah Schmid
John H. Scofield
Earl R. Sheldon
Ashley Hunt Sorensen
Jabe Stafford
William Stryker
Rudolph Thomas
Vernon F. Vikingson
Roger L. Voyles
Lynda Clugston Webster

AGENCY PARTNERS

Special thanks to our State and Federal Agency Partners for their generous support in 2020

Arlington County Virginia Government
Bureau of Land Management
California Department of Conservation
California Department of Forestry and Fire
Protection (CALFIRE)
Sierra Nevada Conservancy

USDA Forest Service
Washington State Department
of Natural Resources
Yosemite-Sequoia Resource Conservation
and Development Council

FORESTS SCORE MAJOR WIN IN CONGRESS

Large forested landscapes received more love from Congress this year than they have in decades.

In August, the Great American Outdoors Act was signed into law. The legislation fully and permanently funds the Land and Water Conservation Fund (LWCF), the nation's most important tool for providing access to our national forests and other public land. American Forests and its partners have been advocating for this legislation since the fund was created in 1965.

The law doubles, to \$900 million annually, the money allocated to LWCF. Governments can use the money to maintain forests and expand the amount of protected forests, both on private and public land.

The REPLANT Act was also introduced in the House and Senate and focuses on conserving the national forests we have, largely by planting trees.

These wins are a testament to the fact that large forest landscapes are a lifeline for many people. Among other things, forests help create needed jobs and are essential to our clean water supply.

GRANTS TAKE JOBS PROGRAM TO NEW LEVEL

The grants program was a win for people who need jobs

In cities across the United States, demand for trees is on the rise. But without enough people to properly plant and maintain trees, we can't meet this demand. That's why, in 2018, American Forests launched the Tree Equity: Career Pathways Initiative. The focus of the initiative is training people in low-income urban neighborhoods (where there are fewer jobs and trees) and placing them in urban forestry jobs.

This year, American Forests took the program to a new level by awarding

grants to five cities: Providence, R.I., Syracuse, N.Y., Milwaukee, Minneapolis and Detroit. The funding, combined with technical resources created by American Forests, was used by the cities to make their training programs bigger and better, placing more people in urban forestry jobs.

The grants program was a win for people who need jobs. And a win for people who benefit from everything else that trees give us — like shade, clean air and lower utility bills.

This summer laid bare the toll the climate crisis is taking on the United States. Death Valley sweltered under earth's hottest recorded temperature — 130 degrees — while unprecedented wildfires engulfed millions of acres in the West. Urgent measures are needed to restore resilient forests that can better withstand the "new abnormal," and American Forests is stepping up to the challenge.

RESTORING LANDSCAPES THROUGH CLIMATE-SMART TECHNIQUES

American Forests planted 70,000 thornforest tree seedlings on 70 acres

This spring, American Forests planted 11,000 seedlings in burned forests near Paradise, Calif., where the state's deadliest wildfire raged in 2018. This planting was part of a pilot trial for a range of climate-smart reforestation techniques.

And in Texas, American Forests planted 70,000 thornforest tree seedlings on 70 acres of former farmland in the Lower Rio Grande Valley National Wildlife Refuge. This project is the first to use our drought resilience strategy, which aims to grow native forests adapted to the area's increasingly dry climate.

PLANTING TREES TO COMBAT EXTREME HEAT IN DESERT CITIES

This comprehensive approach will ensure trees thrive, especially in places that need them the most

Extreme heat is a growing problem for cities nationwide, and it's been made worse by climate change. For desert cities, figuring out the best way to plant and care for trees is critical to saving lives.

This is why people in the Phoenix metro region are coming together to create and bring to life a plan for planting trees. American Forests is helping lead the Phoenix Metro Urban Forestry Roundtable, which includes members of academia and local organizations as well as city, county and state government. In addition to

planting trees in Phoenix with partners like Microsoft, we're also assessing which tree species can tolerate the area's high temperatures and developing best practices for keeping trees alive in desert climates.

This comprehensive approach will ensure trees thrive, especially in places that need them the most, reducing temperatures, improving air quality and advancing environmental and social equity. That's what we call Tree Equity. And when trees thrive in Phoenix, we can share and replicate what worked there with other cities.

LOOKING AHEAD TO 2021

With the groundwork laid in 2020, we will advance forest solutions at unprecedented scale. In 2021, with your help, American Forests will:

- Reforest America's forest landscapes for health and resilience, including vast areas devastated by the wildfires of 2020. We will do this by deepening our climate-informed reforestation techniques, expanding our on-the-ground reforestation partnerships and increasing funding opportunities from government programs, corporate partnerships and carbon financing.
- Lead the national movement for Tree Equity so people in all neighborhoods reap the benefits of trees, regardless of income or race. We will launch the methodology for calculating Tree Equity Scores in city neighborhoods across the country, gain national media attention, secure major public funding and expand our partnerships with cities.
- Grow the U.S. Chapter of 11.org by securing new trillion trees pledges from governments, companies, nonprofits and civil society. We will create avenues for people with shared interests — such as climate-smart urban forestry and carbon finance — to share information and learn from each other.

AMERICAN FORESTS

1220 L Street NW, Suite 750
Washington, DC 20005

Nonprofit Org.
US POSTAGE
PAID
XXXXXX, XX
Permit No.
82362

facebook.com/AmericanForests

[@AmericanForests](https://twitter.com/AmericanForests)

youtube.com/AmericanForests

[@AmericanForests](https://instagram.com/AmericanForests)

[American Forests](https://linkedin.com/company/AmericanForests)

202.737.1944

americanforests.org

Tax ID #53-0196544

CFC #T0632