

BOARD OF TRUSTEES

Steve Martin, Chair, Flagstaff, AZ
Jim Enote, Vice-Chair, Zuni, NM
Pam Eaton, Secretary-Treasurer,
Denver, CO

.....

James E. Babbitt, Flagstaff, AZ
David Bonderman, Fort Worth, TX
John Echohawk, Boulder, CO
Terry Goddard, Phoenix, AZ
William O. Grabe, Greenwich, CT
Pam Hait, Phoenix, AZ
Holly Holtz, New York, NY
Sarah Krakoff, Boulder, CO
John Leshy, San Francisco, CA
Bud Marx, Santa Barbara, CA
John Milliken, Salt Lake City, UT
Sarah Cottrell Propst, Santa Fe, NM
Jennifer Speers, Salt Lake City, UT
Rebecca Tsosie, Phoenix, AZ
Mark Udall, Eldorado Springs, CO
Patrick Von Bargaen, Ashland, OR
Charles F. Wilkinson, Boulder, CO
Hansjoerg Wyss, Jackson, WY

.....

Bert Fingerhut, Counselor, Palo Alto, CA
N. Scott Momaday, Poet Laureate,
Santa Fe, NM

.....

In Memory of Service:

David Getches, Emeritus Board Chair
Jim Trees, Founder and Emeritus Chair
Stewart L. Udall, Counselor

The **MISSION** of the Grand Canyon Trust is to protect and restore the Colorado Plateau—its spectacular landscapes, flowing rivers, clean air, diversity of plants and animals, and areas of beauty and solitude.

LETTER
FROM THE
EXECUTIVE DIRECTOR
Ethan Aumack

This year has been like no other. For me, it has been one of new beginnings, with the birth of a daughter in January. I also stepped into the role of executive director with a deep and abiding love for this organization—my second home and family—the Grand Canyon Trust.

For the Colorado Plateau, it has been a year of unprecedented threats. Mounting industry pressures, paired with an administration that prioritizes energy development over protecting public lands, has forced us to dig in our heels, scale up our work, and expand our team to meet the challenges facing the places we love.

Since our last annual report, we celebrated two big wins for the Grand Canyon. First, the Navajo Nation voted down the long-proposed tramway development at the confluence of the Colorado and Little Colorado rivers. Second, the Supreme Court refused to hear an appeal from the mining industry challenging the 20-year ban on new uranium claims around Grand Canyon National Park. These victories came after years of diligence, strategizing, partnerships, and on-the-ground work. And while we're savoring our successes, many of which are highlighted in the following pages, we remain vigilant and strive to permanently protect these still-vulnerable landscapes in the years to come.

Elsewhere—in the courts, in Blanding and Escalante, Salt Lake City, and Washington D.C., with tribal allies and so many others—we have continued to counter President Trump's attempts to dismantle Bears Ears and Grand Staircase-Escalante national monuments. We will continue to do so until we restore both monuments in their entirety.

As is the case with much of our work, we cannot simply play defense. We have supported the Bears Ears Inter-Tribal Coalition since its inception, along with its vision for conservation across the Bears Ears landscape that interweaves traditional knowledge with Western science.

We are proud of our work in Bears Ears, Grand Staircase, the Grand Canyon, and all of the named and unnamed places in between. We are equally proud of our forward-looking work that seeks sustainable economic development in Native America, forest restoration in Arizona, climate solutions across the plateau, and so much more.

With immense gratitude, thank you for standing tall and looking forward with us.

A handwritten signature in blue ink, appearing to be 'E. Aumack', written in a cursive style.

PROTECTING THE GRAND CANYON FROM URANIUM MINING

Despite attempts by industry and the administration to increase access to uranium deposits, we've continued to protect the Grand Canyon—the heart of the Colorado Plateau—from uranium mining. Here's how you helped ramp up the Trust's efforts in 2018 to protect the 20-year ban on new uranium mines on 1 million acres of public lands around the canyon.

22 meetings with congressional and agency leaders in the capital

4,700 comments and petition signatures collected in support of stopping uranium mining near the Grand Canyon

3,400 people alerted to comment and oppose proposed uranium quotas

ACTIVE MINING CLAIMS WITHIN THE GRAND CANYON WITHDRAWAL AREA

GIS SPOTLIGHT

FOREIGN OWNERSHIP OF MINING CLAIMS

We changed the conversation around Grand Canyon uranium mining by analyzing more than 4,200 claims within the withdrawal boundary. Over 800 of the claims are still active, and 93 percent of those are held by U.S. subsidiaries of foreign companies. By sharing this information with lawmakers in Washington D.C., we countered the fallacy that domestic uranium mining is crucial to national security.

BIG WIN! SUPREME COURT TURNS DOWN MINING INDUSTRY APPEAL

Our nation's highest court refused to review the mining industry's case challenging the Grand Canyon uranium ban. With Earthjustice at the helm, we successfully defended the ban in the lower courts, alongside the Havasupai Tribe and conservation partners.

THE RESULTS ARE IN

We asked, and the results are clear: Arizonans love the Grand Canyon. You helped commission a poll this year surveying voters' attitudes about mining near the park to show our elected officials what matters to people living in the Grand Canyon state.

Arizona voters say outdoor recreation and tourism are more important to the state's economy than mining.

Arizona voters say keeping our public lands and waters healthy benefits our economy and quality of life.

3 of 5 Arizona voters support continuing the ban on new uranium mining on public lands near Grand Canyon National Park.

16 – 2

Final vote against Escalade legislation

ESCALADE TURNING POINTS

JANUARY 2009

Phoenix developers start scheming to build a gondola from rim to river

SEPTEMBER 2012

Save the Confluence invites the Trust to join in opposition

AUGUST 2016

Bill drops before Navajo Nation Council seeking funding and approval

OCTOBER 2017

Navajo Nation Council slams the door on Escalade legislation

FEBRUARY 2018

Bodaway/Gap chapter rescinds 2012 resolution that greenlighted development

KEEPING THE CANYON GRAND

In October 2017, the proposed Grand Canyon Escalade suffered a fatal blow when the Navajo Nation Council voted down legislation that would have paved the way for developers to build a mega resort and tramway at the confluence of the Colorado and Little Colorado rivers.

The Trust has been supporting Save the Confluence, the local families opposed to Escalade, since 2012. This year, the group shifted from defense to offense, taking on the longer-term task of permanently protecting the confluence from commercial development. We continue to support the families as they work to protect their sacred lands and develop economic alternatives.

That's what sustains me—that I participated in protecting the confluence. And now we're working to preserve those spaces that contribute to our cultural identity and explain me to myself as a Diné woman, as a five fingered person.

— Renae Yellowhorse, Save the Confluence

NATIONAL GEOGRAPHIC LIVE! TOUR
BRINGS GRAND CANYON STORIES TO MAJOR CITIES

13,000

people learned about
threats to the Grand Canyon

4,000+

people joined our email list

6,000

schoolkids heard Pete and Kevin
talk about the canyon

475

new members joined
the Trust during the tour

To shine a spotlight on the canyon, the Trust toured the country with National Geographic photographer Pete McBride and author Kevin Fedarko. As the pair shared stories of their 800-mile trek through the heart of the Grand Canyon, they revealed threats they discovered along the way and urged audiences to take action.

MISSED SEEING THE DUO?

We're bringing Pete and Kevin's epic journey to select cities in 2019.

Kevin Fedarko (left) and Pete McBride (center) on assignment for National Geographic during their section-hike of the Grand Canyon.

SUPPORTING TRIBALLY-DRIVEN INITIATIVES ACROSS NATIVE LANDS

STOPPING URANIUM MINING IN COLLABORATION WITH TRIBES

Songs, prayers, and dances floated through the air at the base of Red Butte near the south rim of the Grand Canyon this October as tribes united to protect water and their sacred homelands. We assisted the Havasupai Tribe in organizing and convening a four-day event to oppose uranium mining and build support for the ban on new uranium mines around the canyon.

PROVIDING SUPPORT TO NATIVE ENTREPRENEURS

From a sushi food truck to a new corner store, businesses across the Navajo Nation are getting a boost thanks to the Trust's Native American Business Incubator Network (NABIN). We are helping build local economies by providing direct support to Native entrepreneurs, hosting marketing events, and organizing conferences to bring change makers together to share ideas, tools, and creativity.

13 businesses received over

650

hours of group and individual business coaching in 2018

500

businesses to be featured on our new networking app

Solar entrepreneur Brett Isaac. BRIAN LEDDY

HELPING COMMUNITIES HARNESS SOLAR POWER

With support from donors like you, we are running workshops across the western Navajo Nation to help community members learn about solar technology and the economic opportunities it can bring to Navajo communities. The future of commercial-scale solar energy projects on the Navajo Nation is sunny, and we're working to ensure that local communities have all the information, strategies, and tools they need to drive those projects forward in a way that aligns with their cultural values and meets the needs of their people.

NABIN legitimized us. They gave us confidence that we were not crazy. They helped us troubleshoot when we ran into obstacles, helped us relaunch with a professional web presence and logo, and were always there to answer questions and provide advice. Now we're often booked several months in advance, with guests coming from across the country and Europe.

— Baya and Paul Meehan, owners and operators, Shash Diné Eco-Retreat

GIVING BACK TO THE COLORADO PLATEAU

With your support, we're growing our community of volunteers and putting boots and shovels to the ground for conservation.

PROJECT UPDATE: STREAM RESTORATION IN ARIZONA

We're helping the Forest Service restore streamside habitats along the Mogollon Rim. This year, we installed rock dams in streambeds to slow the flow of water, reduce erosion, and provide opportunities for native plants to take root.

GIS SPOTLIGHT

BUILDING A DATA COLLECTION APP

Your support helps us use technology to advance conservation on the Colorado Plateau. This year, we built a survey application for citizen scientists to use to document conditions of grazed and non-grazed lands. The data we collect will help us advocate for improved grazing management across our public lands.

Volunteers identify plants in a meadow where cows and elk have been fenced out.

MEET OUR OLDEST AND YOUNGEST VOLUNTEERS

Youngest volunteer
Alex Chambers, 7

I thought it would be boring, but it's actually pretty exciting. There's an ATV, and I get to dig in the mud, and there's frogs, and it's actually pretty cool out here.

Oldest volunteer
Donnette Atiyah, 86

I appreciate going out with the Trust because you show that we can be winners—that we can protect the land and our cultural heritage. I want to keep doing these things. I am not going to slow down.

PROTECTING PLANTS AND ANIMALS THAT CALL THE PLATEAU HOME

You make it possible for the Trust to protect the habitats, water, and space native plants and animals need to thrive. Here's what you did for wildlife in 2018.

STUDYING BEES, ANTS, AND SMALL CRITTERS

Johnson Lakes Canyon, a private inholding in Grand Staircase, is a cattle-free oasis compared to the surrounding national monument lands. This year, volunteers and scientists surveyed plants, birds, insects, and mammals, pulled invasive species, and installed weather stations.

332

plant species documented
in Johnson Lakes Canyon
(11 added in 2018)

54

springs surveyed in
shrunk monuments

The data we collected on springs in Bears Ears and Grand Staircase-Escalante national monuments, with the help of volunteers, is helping us advocate for better land management and protection of these fragile water sources.

FENCE MODIFICATION FOR PRONGHORN

Pronghorn are among the fastest sprinters in the animal kingdom. But hurdles like fences stop them in their tracks. Volunteers modified 2.7 miles of barbed-wire fences in House Rock Valley so that pronghorn can roam freely across North Rim Ranches.

190,000 ft²

of wetland habitat protected in Arizona

Motion-activated cameras capture critters, like this bighorn, drinking from springs we've worked to restore.

PROTECTING SPRINGS AND SMALL LAKES IN ARIZONA

You're helping us restore precious waters for the plants and wildlife that depend on them. In 2018, volunteers built fences around two natural lakes and two springs on the Kaibab National Forest.

REDUCING IMPACTS OF LIVESTOCK GRAZING ACROSS THE COLORADO PLATEAU

Left Fork of Huntington Creek.

WEEDING IN MANTI LA-SAL NATIONAL FOREST

We've been pulling weeds in the cattle-free Left Fork of Huntington Creek Reference Area for five years. This July, we saw fewer invasive plants than ever before, proving our weeding efforts are helping shift the balance in favor of native species.

Decline of invasive
plants in 2018

Houndstongue

49%

Musk Thistle

58%

DROUGHT IMPACTS NORTH RIM RANCHES

Marginal snowpack caused seasonal watering holes to wither across the North Rim Ranches, so our ranching partner voluntarily reduced his herd.

14%

reduction in cattle
because of drought

GIS SPOTLIGHT

MAPPING WHERE COWS DON'T GRAZE
You helped launch a three-year project to map the locations of all areas formally closed to livestock grazing on the Colorado Plateau.

Based on our
research so far

5%

of the Colorado Plateau
(4,082,643 acres) is ungrazed

This project has the ability to be a great education tool for the general public and can gain support for grazing reform.

— Dave Blahnik, volunteer

DEFENDING BEARS EARS AND GRAND STAIRCASE-ESCALANTE NATIONAL MONUMENTS

In December 2017, the president unlawfully slashed the boundaries of Bears Ears and Grand Staircase. We filed lawsuits challenging the cutbacks, and, thanks to your support, we are committed to the long legal road ahead.

85%

reduction of Bears Ears

47%

reduction of Grand Staircase

The courts may take years to rule on our case. In the meantime, here's how you're helping us prevent new mining, oil and gas development, and irresponsible off-road vehicle use from damaging our imperiled monuments.

COMMENTS ON NEW MANAGEMENT PLANS

The federal government has to figure out how to protect cliff dwellings, dinosaur fossils, dark skies, and other resources in the shrunken monuments. But the plans it has developed appear harmful. Throughout the environmental review process, we've submitted substantive comments, laid the groundwork for challenging the plans, advocated for better protections for our natural and cultural resources, and directed thousands of our supporters to take action.

NATIONAL MONUMENTS LEFT TO CHANCE

New Mining Claims in Grand Staircase-Escalante and Bears Ears

GIS

SPOTLIGHT

MAPPING NEW MINING CLAIMS

Your support helps us track new mining claims on lands that have lost national monument status. Together, we'll work to ensure that a Canadian company doesn't dig for copper and cobalt in Grand Staircase and that hundreds of uranium claims in Bears Ears remain unmined.

PREVENTING MINING NEAR SHRUNKEN MONUMENTS

When the Bureau of Land Management (BLM) approved an expansion of Daneros uranium mine on the doorstep of Bears Ears, we appealed the decision. We're asking the BLM to better study the potential impacts of the expanded mine and require stricter stormwater controls and monitoring.

We continue to support the five tribes of the Bears Ears Inter-Tribal Coalition—Hopi, Navajo, Ute, Ute Mountain Ute, and Zuni—in their efforts to restore their sovereign authority and input on land management.

RESTORING OUR NATIONAL FORESTS

PROTECTING PONDEROSA PINE FORESTS IN ARIZONA

For nearly a decade, you've helped reduce the risk of severe wildfire in northern Arizona by contributing to the Four Forest Restoration Initiative (4FRI), a partnership between the Forest Service, contractors, and dozens of partners.

RESTORATION PROGRESS:

11,137

acres thinned this year

197,026

total acres thinned

88,723

acres treated with
fire this year

531,675

total acres treated with prescribed
burns and controlled wildfires

To speed up restoration, we're leaning on the Forest Service to open up more opportunities for industry partners to thin small trees within the project footprint.

PROTECTING THE WORLD'S LARGEST LIVING ORGANISM

The Pando aspen stand is the largest organism in the world, but deer and cattle chomping off new shoots mean it's gradually dying. You've helped us monitor regrowth and pull weeds in a fenced section of the stand for five years.

In July, volunteers pulled over **3,770** invasive plants and took repeat photos at **30** points, documenting inspiring aspen recovery in the fenced area.

FOREST PLANS GET MAKEOVERS

The Trust took the lead developing a conservation-based proposal for the Forest Service to consider in revising the 32-year-old Manti La-Sal National Forest plan. We'll do the same in 2019 when Dixie National Forest begins its forest plan revision process.

9 high school students met with elected officials to advocate for public lands

4 interns gained

1,200+

hours of professional experience

23

students worked with the Trust to conduct undergraduate research

60+

high school artists worked collaboratively to design and paint a mural

BUILDING ADVOCATES FOR THE COLORADO PLATEAU

You're investing in bright, passionate, and hardworking young people who will lead the way into the next era of conservation on the Colorado Plateau. Your support helps teach students advocacy skills, provides internship opportunities, introduces up-and-coming scholars to research and restoration projects across the plateau, and gathers young people to address climate change.

Working with the Trust has been amazing. Having support allowed me to confidently lead my school's environmental coalition and further my passion for environmental justice.

— Katie Giovale, student at Flagstaff Arts and Leadership Academy

UPLIFT CLIMATE CONFERENCE

Approximately 150 young leaders gathered in New Mexico's Cibola National Forest east of Albuquerque for the fourth annual Uplift Climate Conference in September 2018.

The mostly twentysomethings brought fresh perspectives on climate change by delving into issues like social justice, water scarcity, and extractive industries across the Colorado Plateau. The weekend of speakers, workshops, and panels culminated with a rally in downtown Albuquerque protesting fracking in Chaco Canyon.

10 young leaders spent
1,300
hours organizing the 2018
Uplift Climate Conference

WHAT'S AHEAD: TWO INITIATIVES YOU ARE HELPING ADVANCE IN 2019

GRAND CANYON CENTENNIAL PLANNING WITH TRIBES

Grand Canyon National Park turns 100 in 2019—a historic moment to acknowledge the past exclusion of tribes from the park and redefine future relationships. This year we convened seven meetings, where leaders from the Havasupai, Hopi, San Juan Southern Paiute, Hualapai, Navajo, and Zuni communities discussed their visions and priorities for the Grand Canyon region.

WHAT'S COME OUT OF THE CENTENNIAL CONVERSATIONS?

COMMITMENT by the National Park Service to support dozens of intertribal initiatives in the centennial year and beyond.

NEW PARTNERSHIPS between tribes, the park service, Grand Canyon Association, and others.

ACTION LIST of more than 30 educational, economic, and stewardship opportunities for tribes to pursue.

Grand Canyon National Park Centennial

2/26/2019

Centennial Gathering member Ophelia Corliss-Watahomigie. JAKE HOYUNGOWA

In the next 100 years, I'd like to see the incorporation of Native American park rangers. I'd like to see signs when you enter the park in Native American languages. And I'd like to see an immersion of our history in public places for everyone to read and respect.

— Ophelia Watahomigie-Corliss, Havasupai, Centennial Gathering member

LAUNCHING THE TUBA CITY PROJECT

Building on the Native American Business Incubator Network (NABIN)'s tried and true mentorship program, we are scaling up support services to Native entrepreneurs by launching The Tuba City Project—a brick and mortar location in the largest community on the Navajo Nation and on the border of the Hopi reservation.

From providing desk space and software access to classes in website design and financial planning, The Tuba City Project will help Native entrepreneurs build businesses and local economies on the Navajo and Hopi nations.

2018 NABIN entrepreneurs: Carlos Deal, AlterNativEats; Nicholas Smith, Nicks Print Shop; Lester Littleman, Arrowhead Campground and Navajo Wagon Tour; Georgina and Jack Pongyesva, Rezcycling; TOP LEFT: DEIDRA PEACHES. ALL OTHERS JAKE HOYUNGOWA

2017 DONORS

The Grand Canyon Trust's work is made possible through the generosity of individuals, companies, and foundations that care deeply for the Colorado Plateau. Thank you for your commitment to preserving our public lands through your meaningful gifts.

Turquoise Circle

Turquoise Circle members provide the cornerstone of support to protect and restore the Colorado Plateau. Thank you for your dedication!

\$10,000+

Valerie Amerkhail
Anonymous
David Bonderman
Ty and Holly Burrell
Ty Cobb
Joan Egrie, In honor of Virginia Brothers
Grabe Family Foundation
Roger J. Harmon and
Margaret B. Harmon Trust
Frances Hellman and Warren Breslau
Bud Marx and Kathi Luke
John Milliken
Ken and Mary Ellen Mylrea
George Rhodes
Bob Sanderson
Jennifer Speers
Joanna Sturm
Daniel Styer
Wanda and Truman Waugh
Anne Wilson Living Trust
Hansjoerg Wyss

\$9,999 – 5,000

Jonathan and Kathleen Altman
Alan and Judith Appelbaum
John and Betsy Bloch
Laura Cotts
Tyson Fitzmorris
Kate Fleischer and David Stein
Bill and Carolyn Franke
Terry and Monica Goddard
Ginger Harmon
Holly Holtz
Korban Fund
Ken and Dorothy Lamm
Linda Leckman
Jennifer Lyman and Gregory Schmidt
John and Laurie McBride
Matthew McWright and Ann Morriral
Lee Minor
M. Ellen Mitchell
Paul and Antje Newhagen
Duncan and Christine Orr
JaMel and Tom Perkins
Michael and Linda Powers
Lowell Paul and Sheila Reynolds
Lynn and John Schiek
David Schwarz Architects Charitable
Foundation
Jacqui Smalley
John and Carson Taylor
John Viola, In honor of David Bonderman
Stephen White
The Arthur D. Zinberg Family Foundation

\$4,999 – 1,000

J. Alic
Patricia Andrews
Patricia Angell
Anonymous
Michael Ashcraft
AtLee Family Foundation
Gary and Kathleen Austin
Joan Bacon
Brownell Bailey
Owen and Patti Baynham
Keith Beck
Tom Biddulph
Jean and Barry Bingham
Eleanor Bliss and Bill Hedden
Richard Booth
Peter Bradley
Kalman Brauner and Amy Carlson
Mark and Susan Bronson

Barbara Brown
Ross and Julia Bruner
Julia Burdick and Nathan Faulkner
Lou and Ellen Callister
John Carter
John and Theresa Cederholm
Katherin and David Chase
Diana Cohn and Craig Merrilees,
In honor of Bert Cohn
Cynda Collins Arsenault
Linc and Lois Cornell
Jim and Penny Coulter
Bill and Dale Crisp
Richard and Margaret Cronin
Joe and Betty Davidson
Debra Davis and Dwight Wilson
Lyle Dethlefsen
Thomas Devaney
Ann Dunlap
Elizabeth and Harry Easton
Pam Eaton
Ehmsen Family Trust
Michael Fagen
Mac Fairley
Judy Fair-Spaulding, In honor
of Emily Thompson
Bert Fingerhut and
Caroline Hicks
Charles and Elisabeth Fleischman
Susan Fleming
Jim Foran
The Daniel Legacy Foundation
Eleanor Francis
Steven and Katrina Freer
Megan and Joe Galope, In honor
of Elizabeth Aurnou
Craig Gasser
David Bower and Sally L. Glaser
Donald and Dawn Goldman
William and Jean Graustein
L. Dale Griffith
John and Ila Gross
Jana Gunnell
Pam Hait
Constance Margaret Hall,
In memory of Robert T. Cole
Elizabeth Halloran
Steve Halper
Jamie and Joy Harrison
Richard Hayslip
Kristen Henry
Mark Herring
John and Rebecca Hildebrand
Darcy Hitchcock and
Dale Graham

Holly Hollar
 Elizabeth Howard, In honor
 of Family & Friends
 Tom and Caroline Hoyt
 Suez Jacobson
 Kathleen King and Gerald Cahill
 Joanne and John Kirby
 Ed and Susan Klenner, In mem-
 ory of Michael Mooney; In
 honor of John Klenner, Michael
 Klenner, Caitlyn Klenner, Evan
 Mills and Family, and Roma
 Dehr
 Rick and Susan Knezevich
 Sarah Krakoff
 Amy Lauterbach and
 James Yurchenco
 Thomas Lavin
 Robert Lawrence
 Mark and Savina Lazar
 Emilie Lee
 Jill Lenhardt, In honor of
 Travis Bruner
 John Leshy
 Therett and Sue Lewis
 Katie Lincoln
 Park Loughlin
 John and Nancy Lowe
 John and Miki Magyar
 Jane Majeski
 Steve and Cydny Martin
 Joseph Mastroianni
 Pete McBride
 Priscilla McKenna
 Theresa McMullan
 Gary McNaughton and
 Susan Schroeder
 Gary and Mary Mercado
 Barbara and Floyd Miller
 John Molenaar
 David Monet
 Karen Moore
 William Mooz
 Bernard Morenz
 Jess Morgan
 Stefanie Moritz and
 Vincel Jenkins
 Jim Munoz
 Richard and Mary Jeanne
 Munroe
 Gary and Kary Myers
 Mark Nemschoff and
 Barbara Crisp
 Jim Norton
 James Nystrom

Mary and Robert O'Brien
 Stewart and Joan Ogden
 Owen and Jan Olpin
 Roseanne Pajka and
 Douglas Fox
 Roger and Jackie Palmenberg
 Kathy and Philip Phillips
 Margaret Piety
 Doug and Stacey Pilcher
 Lollie Plank
 Nancy Pottish and
 Peter Trivisono
 Michael Quinn and
 Ellen Deibert
 David Rakov
 Melissa Riparetti-Stepien
 James Robinson
 Edward Ruete and Doris Beebe
 The Sachleben Sullivan
 Family Fund
 GAG Charitable Corporation
 Allen and Mary Anne Sanborn
 Ed and Janet Sands, In memory
 of Captain John P. Sands USN
 David Schaller and Joy Evans
 Thomas Schrickel
 John Seybold
 Patricia Sherman
 Jake Sigg
 Tom Sisk
 Sue and Philip Smith, In honor
 of Carrie E. Ludden
 Gillian Stoker, In honor
 of Kim Dietrich
 Randall Stutman
 Carol Swarts
 Bernard Szukalski
 Tim Tilton
 Rebecca Tsosie
 Mark Udall and Maggie Fox
 Jerry Ulrich
 Deanna and Lee Vickers
 Patrick Von Bargaen
 Ellen Wade
 Don and Karen Warren
 Stephanie Weller
 Matthew White
 Robert Whitehorne, In memory
 of Carolyn Whitehorne
 Tom and Kay Whitham
 Doreen Wise
 Leslie and Mitch Wyss
 Patricia Young
 Carol Zazubek and
 Doug Thomas

\$999 – 500

Irene Agostini
 William and Susan Ahearn
 Paul Allaire
 Julian Babad
 Jim and Helene Babbitt
 LoAnne Barnes
 Robert Barry
 Mark Baumohl
 Patrick and Deborah Beatty
 Amy and Skip Behrhorst
 Ann Benninger
 Myles Billheimer
 Jim Bishop
 Adrienne Braun
 Matt Craven and Lauren Oakes
 Peter and Suzanne Brown
 Albert and Brenda Butzel
 Peter and Prisilla Carson
 Eve Chenu
 John and Grace Cogan
 Kitty Collins
 Stephen and Maura Cornell
 Matt Craven and Lauren Oakes
 Rick and Debbie Davis
 Robert and June Dawson,
 In memory of
 Robert G. Dawson
 The Day Family
 Spencer Denison and Kara
 Horner
 Sue deVall
 Gary Donaldson
 Sam and Leigh Downing
 Sheila Dunn
 Michael Edwards
 Marion Elliott
 David Engelman
 Andrew Eschbacher
 Henry and Kate Faulkner
 W.H. Faulkner
 Charles and Shirley Feaux
 Nigel and Jeanne Finney
 David Flatt
 Mark and Kelley Fleckenstein
 Carla and Tom Fortmann
 David Frank, In memory of
 Robert W. Woodhouse
 Jane and Norm Gagne
 Julie Galton
 Mitchell and Rhonda Gaynor
 Wynne and Mark Geikenjoyner
 Robert Glineburg
 Edward and Elizabeth Goff

Karen Greig
 Kurt and Carol Grow
 Ann Guarino
 Carol Haller
 William Hamann
 John Hervey
 Bob and Beth Holtby
 Ben Hufford
 Joanna Hurlley, In honor of
 Joan Myers, Steve Fitch,
 Steve Strom, Lynne
 Buchanan,
 Anne and Bill Frej
 Pam Jenkins and
 David Kotz-Jenkins
 Joe Jonakin
 Kalen Jones and
 Susan Harrington
 Jeanne Jones Manzer and
 Tom Manzer
 Michelle Keagle
 James Keene, In honor of
 Steve Stubenrauch
 Jeffrey Kovan
 Richard Latterell
 Deb and John Ledington
 Douglas Levin
 Max Licher
 Paul Liebert
 Avery MacKenzie, In
 honor of Bears Ears
 National Monument
 Lyman and Dorothy Manser
 Lois Mansfield
 Jeff Maurin
 Ken McGinty
 Robert and Rita Menzies
 Kathy and Jim Merrill
 Susan and Frank Morgart
 Sue Ordway
 Rachel Orlins and
 Barry Bergman
 Thomas and Anita O'Sullivan
 Karin and Charles Park
 Biba and John Parker
 Linda Paul
 Norm and Melinda Payson
 Gordon Pedrow
 Aphra Pia, In honor of
 Douglas D. Thornton
 Anne Powell
 Cathy and Alex Primm
 Amy Prince
 Thomas Prose
 Daisy Purdy

Ann Raffel
 Jane Robinson
 Joan Ross
 Lisa Rutherford
 Jane Ryland and
 Melvyn Holzman
 Donald S Sargent and
 Judith K Hall
 Andrew Scherffius
 Richard Schiebel, In
 memory of Lisa Welch
 John G. Schwarzenbach
 James Scott
 Ethan Seltzer
 Paul Shaphren
 Linda Sheppard-Howard
 Katherine Skinner
 Shirley Smith, In memory
 of Drifter Smith
 Don Smoker
 Steve and Phyllis Snow
 Ellen Stelling
 Suzanne Stensaas
 Sarah Stern
 Lisa Thomas
 Dana Thomas
 Alan Timmerman
 Eileen Tsai
 Richard and Susan Turner,
 In honor of Donna
 and Noel Hover
 Ursula Ulmer
 Sarah Uram
 Steve U'Ren
 Chris and Amy Weatherly
 Robert and Peggy Wenrick
 William Werner Jr.
 David Whitney
 Laura Wickman
 Jonathan Williams
 Kathleen Winslow
 The Witten-Nappi
 Charitable Trust
 Lionel Xavier, In memory
 of Timothy Xavier
 Cinda and Stuart Zemel
 Mike and Diane
 Zimmerman

\$499 - 250

Rebecca Albrecht
John and Darcy Allen
Mark Alley
Norman Anderson
Blair Andrew
Christopher Appleton
Elizabeth Asher
Fritz Aspey
Teresa and Gerald Audesirk
Carol and Jon Avent
Alan Axelrod
Bo Baggs
Charles and Diana Bain
Dave Barger and Janice Beers
Margaret Batson
Tom and Susan Bean
Lucius Beebe
Steven and Susan Bell
Peter Belmont
Jane Bidwell
Mads and Susan Bjerre
Deirdre and Fraser Black
John Blaustein, In memory
of Martin Litton
Betty Blumenkamp
Barbara Boehm
Allison and Jeff Boyd
John Brewer
Joan Brim
Chris Brown
Hamilton Brown and
Martha Worthington
Tod Brown
Rogene Buchholz
John Buggenhagen, In memory of
Edmund William Buggenhagen
Jody and Dione Burnett
Ross Burnett
Susan Burnett, In memory
of Mary Allen
Lynne Butler, In honor
of Angie and James
Patricia Campbell
Rodney Duane Carlson
Gary Casey
Gregory Chambers
Margaret Charsley
Dolores Chase, In honor
of Marc Coles-Ritchie
Craig and Sally Clayton
Kevin and Patti Clower, In
memory of Paula Schiewe
Trevor Cobb

Peter Coha
Andrea Commaker
Paul Cooler
Hanna and Richard Cortner
Lindsey Corum
Julia Cox
Steve Cremeens
Michael Crews
Tom Curran
Sherri Curtis
Page Dabney, In honor of our
exceptional AZRA guides
John Dailey
Richard Dakich
Mike and Miriam Dalton
Logan and Fran Dameron
Charles Dann
Mary Jane D'Arrigo
Judy and Gary Davis
Wayne Davis
Gerald and Jan Dawson
Noel and Klancy De Nevers
Geri and Mike Demuro
Marlene and Thomas Detman
Barbara Dickerson
Diane and Tom Dickinson
Michael Do
John Downing
Marilyn Murphy DuBois
Peter Durst
Diana Elder
Dwayne and Liz Elrod
Margaret Erhart, In memory
of Sylvia and Charles Erhart
Patricia Essick
Kieran and Ernest Fasse
Kevin Fedarko
Jacob Fillion
Stephen Fischer
Mary Fishman
Frank Fitch
Henry and Susan Flint
Richard Florence
Susan Freeland
Caitlin Freeman, In honor
of Euan Morton
Marc Gamble
Hank Gentry
Meta George
Ann and David George
John and Michele Gillett
Nicholas Giordano
Margaret Gordon
Michael Grabel, In honor
of Elea Ziegelbaum

Dan Gram
James and Victoria Granade,
In memory of Drifter Smith
Jeffrey Grathwohl
Gary and Connie Grube
Stan Guenther
Alan Hall
Deborah Hall and
Lane Leckman
Elizabeth Harding
Brandie Hardman
E. Kirtland Heald
Maggie Heard, In memory
of Robert Woodhouse
Edward Helmer
Judy Hennessey
Casady Henry, In honor of
Kristen Henry
Elizabeth and Harry Herdman
John Hiatt
Diane and Thomas Higgins
John Hinchman
Dana Hinkle, In memory of
Ken Hinkle
Randi Holloway, In honor
of the Navajo Nation
Patrice Horstman and
Lulu Santamaria
Peter Howse
Ronald Hren
Stephne Mock and Ann Hurd
Pat and Nancy Hurley
Mike and Monica Hussey
Garth and Wendy Ilingworth
Roger and Debora Ingersoll
Will and Fran Irwin
Benjamin Jackson
Susan and Victor Jacobson
Richard Johnson
Robert Jonas
Coby Jordan
John Karon
Brian Keating
Tom and Rita Keefe
Robert and Linda Keiter
David Kent
Patricia Keyser, In honor
of Bud and Kathi Marx
Jay Kittle
Carol Klein
Clifford Kolber
Mark and Susan Kolman,
In honor of Kolman
Jeffrey Kroeber
James and Margot La Barge

Richard Lamb
Susan Lazo and William
Newkirk
Mark Levine
Dorothy Lewis
Cliff Loucks
Margaret and Lawrence
Maciborka
Karen Madigan
Preston and Jane Manning
Frank and Janet Marcus
Ellen Marshall and David
Harwood
Catherine Mataisz
James Matthews
Karen McCormick
Madeline McKeever, In honor
of The McKeever Family
Warren McNaughton
Christine Mechenich
Reuben Merideth
Susan Meyer
Robert Michel
Anne Miller
Curtis Miller
Gregg Miller
Ann Mills
James and Pamela Mingle
Zina Mirsky
Anne and Ira Mitchell
Laurie Montero
Ann Morton and Bill
Timmerman, In memory
of Rick Raymond
Fitzhugh and Irene Mullan
Mark Mulligan
Fred Murray
Patrick and Julie Nackard
Madeline Nelson
Lisa Nerio
Eugenie Newton
Daniel Norton
Joan O'Connell and
Stephen Lecuyer
Marcey Olajos
Sharon Olbert
Katherine Olmstead
Elizabeth O'Reilly
Jane Oski and Steve Moul
Stacey Owen
Paul Padegimas
Perry and Leah Pahlmeyer
Eve and Roderic Parnell
Margaret Paul
Joel Pederson

Ashley Perl
Carleton Perry
Tim and Anna Peterson,
In memory of Katie Lee
Lisa Pfof
Mary Poore
Bran and Cindy Potter
Paul and Barbara Preston
Sarah and Wayne Propst
Steve and Debi Quarry
Elizabeth Rad
Doug Rader
Habib Rathle
Donn and Carol Rawlings
Barry Read
Kurt Refsnider, In honor of
Ron and Maureen Refsnider
and Joe Trudeau and
Amber Fields
Merton Richards
Andrew Richardson
Christopher Richter
John Ridge
Wally Rist
Karen and Richard Rizzolo
Robert Rodman
Alice Roe
Jane Rohlf
Ruth-Ann Rohmann
Steven Rokeach
Peter and Suzanne
Romatowski
William Roskin
Shelley Kirk-Rudeen and
Jeff Rudeen, In memory
of Kinsey Grimstad
Eric Runberg
Scott Scheffler
Mark Schenkman
David Schleicher
Liz Schoeberlein
Matthew ScottJane and
Charles Semich
Dan Shein
Ted and Mary Jo Shen
Rick Shepherd
William and Carol Smallwood
David Smith
Jerry Smith
Richard and Elizabeth Smith
Earle Spamer
Bill and Mary Lou Stanley
Charles Steggerda
Jenepher Stowell, In honor
of Bill Hedden

Earl Stratton
 Karen and Stephen Strom
 Richard and Zondra Sunseri
 Joni Sutherland and
 John Arthur
 Douglas Taren
 Carol Tarnowsky
 Jean Taylor
 Marshall Taylor, In memory
 of Judy Hoggard Taylor
 Tom Tebbe
 Donald Thomas
 Lindsey Thomas
 Nathan Thompson
 David Tiers
 Bill Topper
 Jim Travis
 Joseph Trigg
 John Tschirky
 Deborah Tupper, In memory of
 Arthur P. Murphy; In honor
 of Dan Harshberger
 Wendy Turman
 Carrington Tutwiler
 David Uberuaga
 Amy and Steve Unfried
 Klasina Vanderwerf
 Stephen and Sally Verkamp
 Christian Vogler and
 Krystallo Tziallila
 Kevin Walker
 Frank Walsh
 Linda and Dennis Ward, In
 memory of Marshall Scholing
 James Ware
 Susan Weber
 James Werla
 John West
 Mary Westheimer and
 Kevin Caron
 Nat White
 John Whittlesey
 Robert Widen
 Charles Wilkinson and
 Ann Amundson
 Dennis Williams
 George and Barbara Williams
 Shirley Wodtke
 James Woolfenden
 Christy Zatkan

Foundations

The Alaska Community Foundation
 Arizona Community Foundation
 Arizona Game and Fish
 Beagle Charitable Foundation
 Ruth H. Brown Foundation
 Catena Foundation
 The Conservation Alliance
 The Darby Foundation
 Delaware County Foundation
 Flagstaff Arts Council
 GeoFamily Foundation
 Ann and Gordon Getty Foundation
 Goldman Sachs Philanthropy Fund,
 In honor of Rick and Susie Knezevich
 Alchemy Charitable Foundation
 Grand Canyon Fund
 The Grand Canyon Private Boaters
 Association
 Green Fund
 Harlow Foundation
 Richard K. and Shirley S. Hemingway
 Foundation
 The William and Flora Hewlett
 Foundation
 John Lyddon Family Foundation,
 In memory of John K. Lyddon
 National Forest Foundation
 Navajo County
 New Land Foundation
 The Orr Family Foundation
 Pakis Family Foundation
 Environmental Fund For Arizona
 Patagonia
 Nina Mason Pulliam Charitable Trust
 Reis Foundation
 Rockefeller Family Fund
 The Rodel Foundations of Arizona
 Arizona Community Foundation of
 Flagstaff
 Temper of The Times Foundation
 The Walbridge Fund
 The Wallace Genetic Foundation
 Western Conservation Foundation
 Wiancko Charitable Foundation
 Wilburforce Foundation

Corporations

Amazon Smile
 American Electric Power
 Autodesk Foundation,
 In memory of Tim Hart
 AzRa
 Back2Basics
 Barefoot Cowgirl LLC
 The Benevity Community Impact Fund
 BNY Mellon Charitable Gift Fund
 Boeing Company
 Columbine Garden Club
 Dark Sky Brewing Company
 Davis Selected Advisors
 Enterprise Holdings
 ESenEM Yoga
 GeoEx Premier Access, In honor
 of Bud and Kathi Marx
 Great Old Broads For Wilderness
 IBM International Foundation
 JustGive
 Karma Sushi Bar and Grill
 Keep It Wild Co.
 National Parks Conservation
 Association
 Network for the Good
 New Mexico Community Capital
 Northeastern University
 Northern Arizona Nacet
 Orange Tree Productions
 Popular Subscription Service
 Que Factory
 RBC Wealth Management
 Schaafsma Wealth Management, Inc
 Summit High School
 Texas Instruments Foundation
 The Wildland Trekking Company
 Whitman College

Legacy Circle

Legacy Circle members are supporters who have left lifetime gifts to the Grand Canyon Trust to help safeguard the places they love for generations to come.

Grace Aluf
 Valerie Amerkhail
 Patti and Owen Baynham
 Tom Biddulph
 Bill and Lisa Butler
 Jane Campbell
 Sue deVall
 Libby Ellis and Stuart Ruckman
 Donald and Dawn Goldman
 Edwin Guinn
 Sara Herron
 David B. and Jamie S. Hutchins
 Harry and Lauren McGavran
 Mary and Robert O'Brien
 Patrice Rowe
 Norman and Jalone Schaeffler
 Russell and Yvonne Settle

grandcanyontrust.org/legacy-circle

THE GRAND CANYON TRUST AND NORTH RIM RANCH, LLC

North Rim Ranch, LLC is a subsidiary of the Grand Canyon Trust

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

as of December 31, 2017

ASSETS

2017

Current Assets:

Cash and cash equivalents	\$5,908,809
Contributions receivable	662,049
Account receivable	26,350
Note receivable	23,019
Livestock inventory	27,005
Prepaid expenses	94,654
TOTAL CURRENT ASSETS	6,741,886

Non-Current Assets:

Breeding herd	64,870
Property and equipment	1,452,936
Investments	11,036,219
Conservation easement	2,295,000
Beneficial interest in remainder trust	43,318
Note receivable, net of current portion	12,297
TOTAL NON-CURRENT ASSETS	14,904,640

TOTAL ASSETS

\$21,646,526

LIABILITIES AND NET ASSETS

Current Liabilities:

Account payable	\$90,354
Accrued expenses	126,544
TOTAL CURRENT LIABILITIES	216,898

Net Assets:

Unrestricted	15,780,673
Temporarily restricted	2,903,678
Permanently restricted	2,795,000
TOTAL	21,479,351

Non-controlling interest

(49,723)

TOTAL NET ASSETS

21,429,628

TOTAL LIABILITIES AND NET ASSETS

\$21,646,526

CONSOLIDATED STATEMENT OF ACTIVITIES

for the year ended December 31, 2017

Revenues:

Grants and contributions	\$6,001,224
In-kind contributions	961,999
Membership income	847,722
Investment income	1,197,695
Cattle revenue	31,402
Change in value of beneficial interest in remainder trust	2,134
Other income	4,008

TOTAL REVENUES 9,046,184

Expenses:

Program services	4,509,251
Education	207,265
TOTAL PROGRAM SERVICES	4,716,516
Development and membership	459,394
General and administrative	403,644
TOTAL SUPPORT SERVICES	863,038

TOTAL EXPENSES 5,579,554

Changes in net assets before non-controlling interest	3,466,630
Less: change in net assets attributable to non-controlling interest	16,149

CHANGES IN NET ASSETS FOR CONTROLLING ENTITIES \$3,482,779

BALANCE, DECEMBER 31, 2016 \$17,996,572

Changes in net assets	3,466,630
Net distributions	(33,574)

BALANCE, DECEMBER 31, 2017 \$21,429,628

GET INVOLVED

Advocate for the Colorado Plateau anytime, anywhere.

CONNECT

Get insider updates on issues impacting the plateau. Our emails and alerts keep you up-to-date on the latest conservation news.

DONATE

Sustain the Trust with monthly gifts; donate stocks, bonds, or mutual funds; or support the Trust through workplace giving.

HIKE

To know the Colorado Plateau is to love it. Sign up for our hiking newsletter, the Colorado Plateau Explorer, and get out there.

TAKE ACTION

Speak up, sign petitions, and submit comments. We rely on supporters to protect places like the Grand Canyon and Bears Ears.

VOLUNTEER

Roll up your sleeves in the name of conservation. Join us in the field.

grandcanyontrust.org

MEET THE NEW FACES AT THE TRUST

Increased threats to public and tribal lands across the Colorado Plateau call for more hands on deck.

AMBER BENALLY

YOUTH LEADERSHIP
PROGRAM ASSOCIATE

I came to the Trust for the opportunity to connect with underrepresented populations, especially the Native American peoples of the Colorado Plateau. Environmental advocacy at the grassroots level is alive in Native America, but large-scale advocacy needs to be developed on tribal lands. I really believe that is what the Trust brings—a localized approach to combating direct environmental discrimination.

SINGER HORSE CAPTURE

NATIVE AMERICA
PROGRAM ASSOCIATE

This summer I took a leap and moved from Montana to Flagstaff. I am grateful to join the Trust's work uplifting Native peoples and communities across the Colorado Plateau and be contributing to positive change. As a young person early in my career, I am thrilled to be part of such a grounded, passionate, and driven organization. I am inspired by my colleagues every day.

MEGAN KELLY

ENERGY PROGRAM ASSOCIATE

During grad school, I was outraged as I watched the current administration attack our public lands. I couldn't wait to use my skills to contribute to protecting the land, resources, and communities that were and have yet to be affected. I am excited and proud to join the Trust in working to prevent harm from uranium mining, while also combating climate change and promoting environmental justice.

MATISS BATARAGS

COMMUNICATIONS ASSOCIATE

I first visited the Colorado Plateau during a family vacation to southern Colorado. Bright-eyed, bushy-tailed, and completely unaware of past injustices and future threats to the region, I simply enjoyed the landscape. Now I care for and worry about the American Southwest in ways I never could have imagined. At the Trust, I've found the combination of conservation and communication I've been seeking.

STAFF

Ethan Aumack, Executive Director

HEADQUARTERS OFFICE

- Darcy Allen, Senior Director of Administration
- Maria Archibald, Youth Leadership Program Manager
- Matiss Batarags, Communications Associate
- Deon Ben, Native America Program Manager
- Amber M. Benally, Youth Leadership Program Associate
- Travis Bruner, Interim Conservation Director
- Joan Carstensen, Graphic Design Manager
- Roger Clark, Grand Canyon Program Director
- Ashley Davidson, Communications Director
- Kathleen Dudine, Administrative Manager
- Ed Grumbine, North Rim Ranches Program Director
- Natasha K. Hale, Native America Program Director
- Ellen Heyn, Communications Manager
- Cerissa Hoglander, Land Conservation Program Manager
- Singer Horse Capture, Native America Program Associate
- Megan Kelly, Energy Program Associate
- Eva Malis, Uplift Program Coordinator
- Amber Reimondo, Energy Program Director
- Sarana Riggs, Grand Canyon Program Manager
- Adrienne Sanchez, Finance Manager
- Tony Skrelunas, Native America Program Director
- Jessica Stago, Native America Business Incubator Program Manager
- Tom Szymanoski, Finance Director
- Anne Mariah Tapp, Law & Policy Advisor
- Emily Thompson, Volunteer Program Director
- Lisa Winters, Research & Stewardship Volunteer Coordinator
- Lauren Zastrow, Member Services Manager
-
- Tom Sisk, PhD, Senior Science Advisor

COLORADO OFFICES

- Aaron Paul, Staff Attorney
- Tim Peterson, Utah Wildlands Program Director
- Stephanie Smith, GIS Program Director
- Michael Toll, Staff Attorney

UTAH OFFICES

- Marc Coles-Ritchie, Utah Forests Program Associate
- Libby Ellis, Senior Director of Development
- Bill Hedden, Special Projects
- Mary O'Brien, Utah Forests Program Director

Editors: Ellen Heyn, Stephanie Smith, Matiss Batarags
Design: Joan Carstensen
Maps: Stephanie Smith
Printing: Lithotech

Protecting the wild heart of the West
grandcanyontrust.org

