

AMERICAN FORESTS
- SINCE 1875 -

OUR ROOTS

RUN DEEP

2019 Year In Review

YOUR
VISION

OUR MISSION

OUR ROOTS RUN DEEP here at American Forests. Throughout our 144-year history, we have tackled global challenges with small actions done again and again: like planting trees. Best of all, planting trees and caring for forests has a role for everyone, from cities to rural communities. With your help, American Forests is empowering people to take action and make our country stronger together.

But our work today is more urgent and complex than ever. Thanks to our partners and donors, we're tapping our deep roots in science, forestry, policy and movement leadership to overcome forest threats like drought and fire made worse by climate change. When we take care of our forests, they take care of us by providing water, wildlife, jobs and even the ability to slow climate change through natural carbon capture.

But our challenges go beyond the environment. America has growing inequities across lines of race and income that include urban tree cover. I am proud that our new push for Tree Equity is building a movement to give every person the benefits of city trees for health, wealth and protection from climate change.

With your help, we have stretched in new ways. We have published scientific breakthroughs on forest soil carbon and developed new ways to link underserved communities into urban forestry careers. We are stepping up to plant more trees and innovate climate-resilient planting techniques with new field staff around the country. Our policy proposals are pushing federal and state officials to invest in our forests.

Because of you, our leadership is delivering results. From bringing back the endangered Kirtland's warbler with our ReLeaf plantings in Michigan to introducing new climate legislation that will plant billions of trees on our public lands, American Forests is delivering change at scale.

Your support is deepening our roots and helping us reach for the sky. Thank you for your support in 2019—and beyond!

Jad Daley
President & CEO

CORPORATE DONORS

Special thanks to our Lead Corporate Partners for their gifts in 2019

AMOUR VERT

JPMORGAN CHASE & CO.

Thanks to all of our generous partners for their 2019 contributions

A Living Tribute
Accella Tire Fill Systems
Adelman Travel Group
Adenna
Anheuser-Busch
Arhaus
Ar nDraiocht Fein:
A Druid Fellowship Company
Biohabitats
Broadridge Investor Communication Solutions
Canton Cooperage
Chubb
Clif Bar & Company
Computershare
Corsearch
Crystal Geyser (CG Roxanne Water Company)
CubeSmart
DTE Energy Foundation
Deadwood Revival
Dell
Dito Decorators, Inc.

Drum Workshop
Ecobee
Enablon
Equibal Labs
Equiniti Services
Falcon Trading Company
Farmers Insurance
Favorite World Press
Flo Cycling
Frazer Consultants
FrontRunner Professional
FuneralTech
GenScript
Graebel
Granberg International
Green Circle Salons
Green Mountain Energy
GreenCircle Certified, LLC
Hardwood Bargains
Ilmor Engineering
Intel
Kelly Foster
Kensington
Apothecary

LPA
Landscape Structures
Larson-Juhl
Lee Industries
Lofty Oaks Association
MRPEasy
Mab & Stoke
Mark Thomas Company
Marlins Place
Melitta USA
Michter's Distillery
Microsoft
Mountain Glass Arts, Inc.
NTI Global
Nhanco
Norwex
Nouveau Eyewear
ORCI
Office Support Systems
One Jeanswear Group
PINP, Inc.
PX Clothing
Passion Planner
Plant People

Pledgeling Foundation
Prudential
Rainin Instrument
Rodney Strong Vineyards
Savvy Rest
Shaklee
Siizu
Synchrony Bank
TJX Companies Inc
The Book Company
The Myers-Briggs Company
The Trees Remember
Third Eye Pinecones
Thymes
Timberland
Toadal Fitness
Totara
United Technologies Corporation
Urban Forestry Organization
Verizon Sustainability
Vinesse
WATERAX
Working Asse

AMERICAN FORESTS' IMPACT

NORTHERN
GREAT LAKES

PEOPLE

CLIMATE

LAKE
CHAMPLAIN
BASIN

APPALACHIANS
AND OZARKS

SOUTHERN
PIEDMONT
AND PLAINS

SEQUOIA CIRCLE

*Special thanks to our Sequoia Circle
members for their generous
leadership-level gifts made in 2019*

Anonymous
Robert and Julie Abel
Brian and Ronna Alexander
Alan and Bonnie Armentrout
Bruce and Carol Barge
Kathleen and J. Stephen Barge
Frank Batten Jr.
John E. Baumgardner
Christophe and Cecile Bellito
William Bohnett*
E. Zimmermann*
and Terry Boulos
Robert G. Bourdon
Jennifer Broome
Cindi Buckley
Judith and Frederick Buechner
Blake and Dorothy Cady
Sheldon Campbell
Carol A. Carpenter
Ann B. Catts
Bihua Chen
David R. Clifton
Annette Coronado
Donna* and Slate Dabney
Patricia and Eliot Daley
Jad Daley
Ilana D'Ancona
Natasha Davenport
Barbara O. David
Roderick* and Ann Marie
DeArment
Bruno and Carolyn DePalma
John Dernbach
Ryan Dobson
Sarah Donelson
Lisa and David Dvorin
Holly Edwards
Meg Ehrhardt
Jeffrey* and Audrey Elliott
Dan A. Emmett
Ara Erickson*
Laura Faul
Lloyd and Patricia Fetterly
Marilyn Frerking
Gerard C. Gaynor
Katharyn A. Gerlich
Douglas G. Golann/The
Fullgraf Foundation
Myra and Drew Goodman
William* and Theresa Hazelton
Carol Higgins
Joel Hillhouse and Christine Adler

Karen Ann Hrzich
Peter Hutchins
Rinna and Anthony Johnson
Colette Johnston
Richard* and Rhonda Kabat
William and Ann Kast
Avrohom J. Kess
Jeanie S. and Murray S. Kilgour
Brian Kirkland
Carl W. Kohls
Clyde Kusatsu
Elizabeth A. Lang
Richard L. Latterell
Marie and Frank Le Bihan
Kathy and Dave Lett
Dena and Ron Levine
Bruce M. Lisman*
David Makower
Chris Mann
Kelly Mathieson
Mike McCormick and Carolyn
McDowell
Karen L. McKinley
Mariah McPherson
Shelly Kay Meachum
Gary Miller
Ron Miller
Claudia Miller
Brenda Mogilnicki and John
Shipman
Latisha Montgomery
Kristin Moore
John and Cathy Mulcahy
Tom Mulcahy
Mindy Munger
Jonathan and Diane Nathanson
Ann and Wes Nichols
Jeff Noblin
John Ohly
Megan and Gavin Oxman
Patricia and Steve Oxman
Rahul Patel
Carolyn Penney/Guilford
Publications, Inc.
Martha Perez
Nicolas Poitevin
Jeffrey* and Sheryl Prieto
Martin Prince
Elisa* and Peter Rapaport/
Rapaport Family Charitable
Foundation
Anne Rhodes Lee

Gyan Riley
Daniel Robert
Robin and Terence Roche
Mickie Rops
Sudeep Roy and Valerie
Duforet-Roy
Mary Sanguinetti
Kobi Sarker
James Schleif and William
Morley/Immanuel
Presbyterian Church
Alan D. Schnitzer
Mark Shaffer
John C. Shannon
Sam Shine
Jonathan Silver* and Melissa Moss
John B. Slater
Claire and Holden Spaht
Robert* and Suzanne
Steinberg/The Steinberg
Family Fund
Robert Stephen
Robert Stillman
Julia Swain
Brian and Tara Swibel
William and Lisa Sykes
Ava Szilagyi
Eric Taylor
Bart and Deborah Tolbert
Nick Topitzes/Topitzes
Family Foundation
John Van Weeren
Connie L. Van Zandt
Vernon F. Vikingson
William J. Walderman
David Weber
Lynda and William Webster
Wendy Weiner
Karla Welch
Val Welman
Sarah Whittemore
David M. (Max) Williamson*
Kenneth P. Wong
Martha Wyckoff and Jerry Tone
Alev Yalman
John Zapp

**Members of the Board in 2019
Donors of \$250-\$999 recognized
in the online version*

FOUNDATION PARTNERS

*Special thanks to our foundation
partners for their generous gifts
made in 2019*

Anonymous
Doris Duke Charitable
Foundation
J.M. Kaplan Fund
JPB Foundation
Lintilhac Foundation

Meadows Foundation
National Fish and
Wildlife Foundation
National Wildlife
Federation
New Belgium Family
Foundation

Sant Foundation
Seed Fund
The Trust For Public
Land
United Nations
Foundation, Inc.

Weyerhaeuser
Giving Fund
Wildlife Conservation
Society

WILDLIFE

Forests are being lost to disease and pests, like **white pine blister rust** and **mountain pine beetle**, and **extreme fire** risks; therefore, our work is even more critical.

American Forests planted **36,500 blister rust-resistant** whitebark pines.

NORTHERN ROCKIES

In 2019, American Forests marked our 20th year working across the Northern Rockies mountain range. Our work there was more critical than ever, given the scale and pace at which these forests are being lost to white pine blister rust and other diseases and pests, as well as extreme fire risks that are due in large part to harmful fire suppression efforts and other activities. Climate change is further fueling these rapidly-growing threats. That's why we planted 36,500 blister rust-resistant whitebark pines in Montana's Flathead and Custer Gallatin National Forests—adding to the half a million whitebark pines we've planted across North America since 1999. The forest ecosystems of the Northern Rockies are an ecological treasure, supporting iconic wildlife like the threatened grizzly bear. When we protect and restore this landscape and others, we are caring for our country's rarest natural treasures, and the wildlife that inhabit them.

WATER

Out of our **19** native forest restoration projects, **seven** were in California.

Together, these seven projects planted a total of **466,910 trees** across **1,868 acres**.

CALIFORNIA

Our American ReLeaf program completed seven native forest restoration projects in California in 2019, which resulted in 466,910 trees planted across 1,868 acres. We planted Jeffrey pines, Douglas firs, blister rust-resistant whitebark pines, ponderosa pines, blister rust-resistant sugar pines, incense cedars and giant sequoias. Most of these projects focused on post-wildfire recovery—including for the Carr, King and Camp fires that made national news—and many employed climate-smart restoration strategies. Without American Forests' active planting efforts this year and over the past few decades, much of the landscape across the Sierra Nevada and southern California ranges would convert to shrub fields, which are highly fire-prone and filter less water than conifer forests.

AMERICAN FORESTS' IMPACT

NORTHERN
GREAT LAKES

PEOPLE

CLIMATE

APPALACHIANS
AND OZARKS

SOUTHERN
PIEDMONT
AND PLAINS

LAKE
CHAMPLAIN
BASIN

CLIMATE

We created an **online "decision support tool"** to assist with optimizing urban tree planting for environmental and public health benefits.

RHODE ISLAND

In 2019, American Forests officially kicked off the first year of our Natural Climate Solutions initiative, which strives to increase urban forests statewide in Rhode Island. Through direct engagement with municipalities, American Forests and state authorities will support tree planting and tree care activities, strengthen relationships with nursery and landscape associations and develop an online decision support tool to assist with optimizing urban tree planting for environmental and public health benefits. American Forests is piloting this transformative initiative in Rhode Island to more broadly expand U.S. forest sector interest in natural climate solutions, and we seek to replicate this work in other states across the country and improve federal policies that further the potential of natural climate solutions in federal spending and land stewardship. Led by Rhode Island's chief resilience officer, in concert with the governor's Resilient Rhody action plan to drive climate resilience efforts, this initiative is made possible through generous financial support from the Doris Duke Charitable Foundation.

PEOPLE

In **2017** alone, **71,000** landscaping jobs went **unfilled**.

That's why American Forests has launched **Tree Equity: Career Pathways**, an initiative that seeks to address this labor shortage and lack of access.

WORKFORCE

This year, American Forests launched Tree Equity: Career Pathways, an initiative that seeks to address a massive skilled labor shortage in the urban forestry and tree care sectors. A skilled workforce is fundamental to our mission of growing and sustaining healthy urban forests. And it helps address a critical economic and social justice reality, which is that communities with the highest tree canopy needs generally tend to be those with the highest unemployment; yet public agencies, nonprofit groups and tree- and lawn-care companies are facing a massive skilled labor shortage and struggling to attract and retain workers. Our new initiative focuses on connecting unemployed and underemployed communities of color, and other overlooked populations, to green careers. Working with forestry employers, American Forests is cultivating a qualified and inclusive workforce to sustain healthy cities through resilient urban forests for generations to come.

LOOKING AHEAD TO 2020

The upcoming year will be pivotal for forests. In 2020, with your help, American Forests will:

- Drive innovation in applied forest-climate science and urban forest workforce development through new research and demonstration.
- Advance tree planting and forest restoration with new scale and effectiveness through our established place-based partnerships.
- Push for greater, more impactful public funding for forests through legislative advocacy and training policymakers.
- Attract national media attention by engaging and motivating a wide audience to act on forest restoration.

We could not do this important work without our donors and partners. Thank you for your support!

AMERICAN FORESTS

1220 L Street NW, Suite 750
Washington, DC 20005

Nonprofit Org.
US POSTAGE
PAID
XXXXXX-XX
Permit No.
82352

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

 202.737.1944
 americanforests.org

Tax ID #53-0196544
CFC #10632