

Western
Environmental
Law Center

2015 Annual Report

MISSION:

We use the power of the law to safeguard the wildlife, wildlands, and communities of the American West.

In 2015, we worked in all 11 Western states providing our legal services to more than 155 clients—for free. *Thank you for making this possible!*

Mary Oliver, in her iconic poem, *The Summer Day*, asks us to answer a fundamental question: “Tell me, what is it you plan to do with your one wild and precious life?” Working with you, we’ve answered this question over our 23-year history by building a legacy of conservation that we can all be proud of, and 2015 was no different.

As our annual report shows, we’ve made great strides. But as we celebrate 2015, we also look to the future through the lens of *resiliency*. That is, the ability of ecological and community systems to withstand, bounce back from, and effectively respond to ecological and community threats, like fossil fuel exploitation, degradation of wildlife, and climate change.

Through the lens of resiliency, we see an incredible opportunity: to imagine and then build a future where our children can and will thrive in a world grounded in wisdom, equity, and beauty. Because of your support, this future looks ever brighter and ever more possible. Thank you.

In Gratitude for the West,

Erik Schlenker-Goodrich
Executive Director

Lori Maddox
Board President

Similkameen River, WA. We're working to restore the natural flow of this river.

SAVING WILDLIFE & WILD PLACES

YOUR SUPPORT RESULTS IN REAL,
ON-THE-GROUND PROTECTIONS FOR THE
WILD CREATURES AND PLACES THAT MAKE
THE WEST SO SPECIAL.

SUSAN JANE BROWN, ATTORNEY
WILDLANDS & WILDLIFE PROGRAM DIRECTOR
Portland, Oregon

“Healthy rivers, forests, wildlife, and
communities make the Pacific Northwest
a crown jewel of the Americas. We’re
working hard to protect that legacy.”

VICTORY! SAVING FORESTS, SPOTTED OWLS & SALMON

WELC was appalled when the government approved a 50-year plan to intensify logging in northern spotted owl and salmon habitat, granting permission to kill endangered species and log old-growth forest on 150,000 acres in California. We stopped that plan, protecting owls, old-growth forest, and salmon.

VICTORY! SCIENCE-BASED MANAGEMENT PREVAILS

We have defended science-based forest planning for decades. In 2015, we fought back when the extractive industries challenged provisions requiring the Forest Service to use science and biology when creating new forest management plans. The court threw out industry’s case and science is still safe in our forests.

RESTORING RIVERS & FISH

WELC is working to open ~200 miles of steelhead habitat, potentially allowing the fish to be removed from the endangered species list. We’re challenging an attempt to restore power generation at Enloe Dam on the Similkameen River in Washington, where we also want to save the community from bearing the costs of an uneconomic hydroelectric project.

SUSTAINABLE AGRICULTURE

In Washington, industrial dairies known as concentrated animal feeding operations (CAFOs) pollute groundwater and surface waters including Puget Sound. We’re contending with the formidable agricultural industry to protect salmon, public health, and jobs by securing strong Clean Water Act pollution protections for the state.

VICTORY! SONORAN DESERT

Arizona’s Sonoran Desert National Monument is famous for its saguaro cacti and archaeological relics. But target shooting, allowed throughout the monument, resulted in damage to centuries-old cacti and even more long-lived petroglyphs. WELC won a case forcing managers to reconsider the policy allowing shooting in the monument.

VICTORY! SAVING LYNX AND WOLVERINE FROM TRAPPING

WELC attorneys successfully tag-teamed indiscriminate trapping in Montana and Idaho this year. Thanks to our legal advocacy, Montana has adopted new, common-sense rules to prevent accidental trapping of endangered Canada lynx and wolverine, and we are pushing Idaho to do the same.

CASE HIGHLIGHT: DEFEATING WILDLIFE SERVICES

Protecting wolves is one of our toughest jobs, but it’s also one we’re most passionate about. WELC is, right now, working to protect wolves in a couple of different ways.

We’re taking on Wildlife Services, a controversial program within the U.S. Department of Agriculture. The program is responsible for killing millions of wild animals every year, including wolves, grizzly bears, otters, foxes, coyotes, and birds, with almost no oversight or accountability.

The program employs incredibly cruel tools to kill wildlife including aerial gunning, leghold traps, snares, and poisons.

WELC’s lawsuit stopped the controversial federal wolf extermination program in Washington. Wildlife

Services’ cursory environmental assessment failed to provide data to support several of its core assertions. For example, they claimed killing wolves reduced losses of livestock, yet recent peer-reviewed research from Washington State University directly contradicts this conclusion.

The court stopped the wolf killing program until Wildlife Services completes a much more thorough and fair environmental impact statement analyzing *all* of the environmental impacts of its wolf killing program.

Thanks in part to our work, the state’s estimated 68 wolves in 16 packs will have a fair shot at recovery.

We’ve brought a similar case in neighboring Oregon, and look forward to extending our precedential victory there in 2016.

JOHN MELLGREN, ATTORNEY
Eugene, Oregon

“It felt amazing to be one of the first people and organizations to successfully limit the killing power of Wildlife Services—and we’re not done yet.”

WE ARE DEVELOPING PUBLIC POLICY TO PROMOTE RECOVERY OF GRAY AND MEXICAN WOLVES ACROSS THE AMERICAN WEST.

Together, we can achieve a legacy of conservation we can all be proud of.

BUILDING OUR CLEAN ENERGY FUTURE

OUR LEGAL TEAM IS WORKING TO TRANSITION THE AMERICAN WEST AWAY FROM POLLUTING FOSSIL FUELS AND TOWARD CLEAN, RENEWABLE ENERGY.

LAURA KING, ATTORNEY
Helena, Montana

“I am proud to be part of the team that in 2015 kept more than half a billion tons of greenhouse gases out of the atmosphere and pointed the way to a cleaner energy future.”

VICTORY! YOUTH & CLIMATE

WELC helped some brave kids challenge the state of Washington on climate change. Our advocacy spurred the state to finally take action against greenhouse gas emissions through a landmark rulemaking process. Next, we will work to ensure emissions targets reflect the best available science so these actions make a real difference.

PROTECTING GREATER CHACO CANYON FROM FRACKING

We’re not letting up in our quest to protect Greater Chaco’s people, cultural resources, and environment from fracking. Our attorneys are arguing for an injunction on all drilling in the area. The greatest concentration of new drilling permits is just outside Chaco Canyon—a UNESCO World Heritage Site.

CUTTING METHANE EMISSIONS

Nearly a decade of WELC advocacy came to a crescendo when the Bureau of Land Management proposed a rule that would limit methane emissions from the oil and gas industry. Methane wasted from drilling on public lands represents the climate pollution from 14 coal-fired power plants and \$227 million of wasted tax revenue each year.

VICTORY! DRILLING PREVENTED IN COLORADO

We have battled plans to lease and develop public lands in Colorado’s fertile North Fork Valley for oil and gas since 2011. Each year since, we have beaten back new proposals and 2015 was no different—thanks to our efforts, the Forest Service withdrew its approval for drilling in the Gunnison National Forest.

STOPPING A LNG PIPELINE & TERMINAL IN OREGON

WELC continues to fight the Jordan Cove and Pacific Connector LNG terminal and pipeline, which would be the largest single emitter of greenhouse gases in the state if it were constructed. We are bringing our expertise to defeat—once and for all—this project that would harm communities and the environment.

VICTORY! MONTANA COAL MINE EXPANSION HALTED

In the Bull Mountains, we kept 170 million tons of coal in the ground. That equates to half a billion tons of carbon dioxide staying out of our atmosphere. We proved the mining company’s analysis violated the law, striking a victory for clean water, healthy air, and resilient communities.

CASE HIGHLIGHT: PROTECTING PEOPLE FROM COAL

We care deeply about public health as well as environmental protection. That's why WELC has repeatedly taken on northern New Mexico's Navajo Mine and Four Corners Power Plant complex—among the most notorious for coal contamination in the country. Most recently, we worked to hold operators accountable for mercury pollution from burning coal.

In March 2015, we convinced a federal court to reject a permit to expand Navajo Mine that would have allowed strip mining of 12.7 million tons of dirty coal. This helped keep almost 35 million tons of carbon dioxide out of our atmosphere. In an important case linking coal mining with coal combustion, we successfully argued that

the expansion would have violated the National Environmental Protection Act by ignoring toxic mercury pollution from burning the coal.

Unfortunately, in December 2015, the Office of Surface Mining issued a revised decision approving a plan to keep Navajo Mine and the associated Four Corners Power Plant operating through 2041 despite impacts from coal toxins to communities, the San Juan River Basin, its ecosystems, and endangered wildlife.

Therefore, that same month, we sent a notice of intent to sue over the plan. It's clear that this complex can't operate in compliance with the law, and with your support, WELC will keep hammering these peddlers of dirty energy to help spur the renewable energy transition we so profoundly need.

SHILOH HERNANDEZ, ATTORNEY
Helena, Montana

“Burning coal is the greatest threat to the livability of our planet. WELC uses the power of the law to accelerate our transition to clean, renewable energy sources—a moral obligation.”

WE KEPT OVER 12 MILLION TONS OF COAL IN THE GROUND BY BLOCKING EXPANDED COAL MINING AT THE NAVAJO MINE IN NEW MEXICO.

THANK YOU!

The board and staff of the Western Environmental Law Center appreciate the generous contributions from the following individuals, foundations, businesses, and organizations in 2015.

Your support allows us to use our expertise in addressing the most pressing environmental issues facing the West.

Thank you for helping us defend and protect the American West’s treasured landscapes, iconic wildlife, and communities.

KEYSTONE PARTNERS

Thank you to our monthly and quarterly donors.

Jim D. and Nancye F. Ballard	Rosemary Howes	Stephen J. Rose and Barbara Zaring
Cathy Bellavita	Larry Jacoby	Jean Rusciollelli
Jon L. Bennett	Sandra P. Lilligren	Helen Rynaski
Jan Birchfield and Finn Runyon	Patricia Lovejoy	Charlotte R. Sahn timer and
Edith Bockian	Kenneth Martin and	Alan Eliason
William Brabender	Elizabeth Stevenson	Erik Schlenker-Goodrich and
Arleta and Duane Carr	B. Riley and Pat McClelland	Rachel Conn
Linda L. Carroll	H. Glenn Meares	Karl Seifert
Richard L. Carrothers	Diane Mehling	Robert Shotola
Lyn Chambers	Peggy J. Nelson	Norman Singfield
Lori Houck Cora	Ernest and Marietta O’Byrne	Herbert M. Stein
Patrice and Howard Corneli	Mark William Pearson	Ann Tattersall
Natalie T. and Douglas Danforth	Ann Marie Rasmussen	Margaret Thompson
Charlie D. Donnes and Carol Hardy	Robert C. Raymond and	Sara Tiede
Audrey D. Evans	Dorothy Downes	Charles H. Trost
Jonathan Evans	James M. Rego	Mark Van Ryzin
Bill Gardner	Roslyn P. Regudon	C. Jameson Wells
Martha J. and Robert Hall	Robert A. Resnik	Effie E. Westervelt
Joseph W. Hess	Susan and John Richmond	Richard S. Wheeler

LEGACY DONORS

We deeply thank our loyal supporters who included WELC in their estate plans.

Anonymous	Pam Fletcher	Peter M. and Jean C. Ossorio
Edith W. and Bruce H. Anderson	Arthur Fry	Michael P. Ryan
Joseph Bower	Martha J. and Robert Hall	Charlotte R. Sahn timer and
Thomas Clohessy	Thomas Patrick Hammond	Alan Eliason
Jemma T. Crae and	Harvey Johnson	John M. Sherman
Dana B. MacDonald	Kirk Lawton	Arthur Thiede
Thomas and Lila V. Creager	Mary Levy	Kathryn Vestal
Benton Elliott	John I. Mattill	David Weissman
Raymond L. Elliott	Annette McClure	Lornie White
Jane C. Fessenden	Timothy McNally	

TRIBUTE GIFTS

We appreciate all the gifts made in honor of family, friends, or special occasions.

Susan Jane Brown	Amy Levin	Karin Sheldon
Anne Elizabeth	Sandra Lilligren	Barbara Stinson
Erik Friberg	Andy Meislin	Karen Wild
Glenna T. and Jim R. Irwin	Scott Reed	

INDIVIDUALS & FAMILIES

We are grateful to everyone that supports our work to defend the West.

Anonymous	Keith and Atsuko Bennett	Christopher and Carol Calvert
Knut and Charlotte Ann Aagaard	Katherine Bensusen	Mary Lyman Cammann
Maya Abela	Joan Berde	Nancy Campbell
Judith Abeles	Chris Bergerson	William N. Cannon, Jr.
Emory W. and Marilyn M. Ackley	Scot Bernstein	Muriel and Gail Carbiener
Kerstin M. and Robert H. Adams	Susan Billingsley	John M. Carey and
Fred Adler and Anne Collopy	Jeffrey and Christina Bird	Catherine M. O’Leary Carey
Nancy Ahnert	Sarah M. Bishop	Jim Carlson
George and Eva Ahuna	Earl U. Biven	Robert and Kathleen Carolan
Clemens R. Aita, Jr.	Diane Black	Deb Casey and John Witte
Mark Albert	Linda C. Black	James Cassidy and Erika Salinas
Jonathan and Joy Alferness	Sara and L. Robert Blair	Robert Cattoche
Valerie Amerkhail	Tara R. Bloyd and Peter Norby	Edward Chadd
Eric Ames	Gerald and Louise Rose Blume	Breeze Chanti
Agnes and John Anderson	Dawn Blythe	Michael W. Chapin
Clifford E. Anderson	Leslie Bogart	Sarah Chaudary
Craig and Lizbeth Anderson	T. William and Beatrice Booth	Natasha Chaudhry
Dorothy and Frank Anderson	Thomas P. Booy	Elizabeth M. Chesnut
Fred Anderson III	Ken Bosworth and Mary Hofle	Paul L. and Anne C. Chesnut
Larry S. Anderson	Dorothy Bowen	Elisabeth M. Chiera
Jack E. Andriese	Tom and Kristine Bowerman	Linda and David Chipping
George L. Armantrout	Rob Bowman	Tina Choi and Shawn Powell
Jerry Asker	Dan and Nancy Brandenburg	Ralph and Barbara Christensen
Christie and Adolph Aspegren	Arlene Brandwein	James Clark
Carolyn Atkinson	Kim Brannock	Robert H. Clark
Stephen and Judith K. Auerbach	Allan B. Branscomb	Tom Clark
Michael Axline and Diane Hazen	Kalman Brauner and	William Clarke
Virginia H. Baker	Amy D. Carlson	Phyllis I. Clausen
Helen and Bill Ballinger	John Paul Bremer	Margaret Clay
Jim and Anne Banks	Alexander Brennen	Richard Coan
Jonathan and Julie Barber	Frances Brinkerhoff	Bruce S. Cohen
Bob and Gail Barker	William and Susan Brooks	Gale Cohen-DeMarco
Bruce C. Baron	Clyde Brown	Susan and Tim Coleman
Rosalie M. Barr, M.D.	Susan Jane Brown	James Coons and Mary Nuwer
Robert G. and Ann S. Barrett	Bill Bucher	Jane Corinne and Rachael Sanborn
Dr. James S. Barron	John David Bulliard	Bernard G. Corrigan
Sean Barton	Joanne M. and	Joanne M. and
David G. Baxter, M.D.	Grove Burnett	Anthony L. Costantino
Jane E. Becker and Geoffrey I. Brown	Lisa Buttrey and David Cothran	Mya Coursey and Walter Cox
Michael Becker and Susan Hay	John and Jessie Buzawa	Keith W. Cowan
Edward L. and Mildred J. Bennett	Jon Cain	Rebecca L. Cramer
	Charles and Deborah E. Calleros	Janet Cremin

Linda Agerter & Rick Judd
Berkeley, California
Donors

“The West's amazing natural places have provided many of our family's best moments.

WELC uniquely combines litigation, local alliances, technical knowledge, and wide practical experience to preserve those places.”

Photo by Pierson Bourquin

Kim and John Zemek
Co-owners
Applied Scientific
Instrumentation, Inc.
Eugene, Oregon

“I sleep better knowing that WELC is defending the West’s wildlife and natural resources and is truly making a difference for future generations.”

Irwin D. and Florence C. Cromwell
Patricia Cummins and John Tietjen
William Curtsinger
Chip Daley
Farhan Dani
May D. Dasch
Karen Davidson
Marilyn and Don L. Davidson
Jon F. Davison
Durfee Day
Michael Dean
Gerard and Rita Van Deene
Susan Delles
Natalie DeNault
Elizabeth DeNiro and Paul Swetik
Dennis A. Dewitt
Joan B. Dible
Donald L. Dick
Helen Dick
Judith P. Dillman
Henry and Nancy Dizney
Earl F. Dodds
Shawn Donnille
Patty Dougherty
Lee Doughty
John E. Douglas
Louise and Hugh Doyle
Daniel Drake
David and Ellen G. Drell
Sabine du Toit
Roger Duba
Sandra L. Dunham
Thomas M. Dwyer
Lois and Mark J. Eagleton
Michelle Eaton
William Cameron Eddy
Ingrid L. Edstrom
John and Laurie Egbert
JoAnne Eggers
Dan E. Eggleston and Ann C. Kloka
Mike Eisenfeld
Julie Eldredge
Valerie R. Elliott
David K. Engen and Kasia Quillinan
Beth Enson

Thomas L. Erler
Heike and Wallace Eubanks
David Evenson
Kathryn S. Evers and Robert Gordon
Edgar Exum
Linda Fair
Chuck and Anne Fairchild
Erin Farris-Olsen
Kathleen A. Fay
Mary Fay
Robert W. Feldhousen, Jr.
Norman B. Ferguson and Anne Marie Petrokubi
Patty Ferrari
Yvonne B. Fichtenau
Ann C. and David J. Fidanque
Rita C. Fiedler and Family
Bob and Carol Fischer
Edward Fisher
Erik W. Fisher
J. Fisher
James and Colleen Fitzgibbons
G. Thomas Foggin III and Pamela Caldwell Foggin
Karl and Mary Forsgaard
John W. Foster
Lois Jost Fraser and Alan Fraser
Bea Frederickson
Harry A. Freiberg III
Victor and Diane Fresco
Ingrid Kristina Friberg
Ronna Friend
John Fries
Donald J. and Donna Fritz
Harold Fromm
Melvin Frucht
Eva M. Fuld
Jim Furnish
Marnie W. and Marc Gaede
Virginia Gaines
Ken Gallard
John M. and Lynn G. Garberson
Dave Garcia
Rebecca Gardner
Lydia Garvey

Susan Gary
Marion Garza
Linda H. and Keith M. Gelbrich
Greg Gessay, Ph.D.
John M. Gibboney
David Gibson, Jr.
Randall Gicker
Kathy Giesen
Eliza H. Gilkyson
Molly M. and Thomas J. Gillcrist
Gerard A. Gix
Jackie and Eric Gladstone
Theo J. Glenn
Steve Gniadek
Laurence E. Goeltz
Michael Alan and Patricia Ann Gold
Marshall C. Goldberg
Chris M. Golde
Phil Goldsmith and Susan Newman
Elena Goldstein
Michael B. Goldstein
Dina Gonzales and Matt Gladstone
Mark Alan Good and Carol Haverlandt
Arifa Goodman
Stephen Goodrich
Eda Gordon
Glenn and Sue Gordon
Thomas D. Gorman
Joseph and Pamala Gouveia
John Graham and Ann Medlock
Malcolm and Julie Graham
Bonnie Grand
Fay C. Graning
David M. Grant, M.D. and Lisa Cogswell
Sallie and Alan Gratch
Randy and Nora Gray
John F. Green
Morris H. and Joyce C. Green
Pamela Green and Chris Baillio
Rev. Steven E. Greenebaum
Barbara and Thomas Griffin
Anthony Gromme
Michael Gross

Alan Grossberger
John B. Gussman
John R. Gustafson
Julia Gustafson
Alfred and Nellie Habegger
Jonathan Haber
Stephen W. Hager
Frederick J. Haggerson
Gary Hale
Reuben J. Hale
Janet Hall
Rebecca Hallgarth and Robert Barnes
William S. Hamma
Judith R. Hance
Robert and Sharon Handelsman
Alicia and Richard Hanlen
Brad N. and Leisa Hansen
Dennis G. Hanson
Roger J. Harmon
Jon Harn
Douglas N. Harness
Patricia A. Harper
J. Barton Harrison
Melissa Hart
Peter York Hart
Peri and Madeline Hartman
Mr. and Mrs. Robert F. Harvey
Joseph T. Hayes
Cheryl Hedden
Linda Hedstrom and Richard Steffel
June E. Heilman
Christa Heinze-Diamant and Lawrence Diamant
Patricia B. Helvey
Dennis and Karen Henderson
Eileen Henry
Pamela Henry-Biskup
Jack Herbert
Lynn J. and Don P. Herring
Lois C. Herrmann
David and Evelyn Hess
John and Hermi Hiatt
Milton Hildebrand
Richard and Suzanne Hildner

Mary Licini Hill
Stephen E. Hill
Colleen Hinds
Laurel Hines
John Hirschi
Jana M. Hobbs
Leonard C. and Phyllis J. Hockley
Linda Hodapp
Steven J. Hollowell
Ann S. and Mark Hollyfield
Greg Holmes
Kirsten Holmquist
Rebecca J. Holt
Judith Lynn Horstmann and Howard T. Bonnett
Kathy Horton
Natalie T. Houghton
Cheryl A. Howard
Jeanette H. Howard
Dorothy Hudig, Ph.D.
Karen Hueston and Anne Ainsworth
Ken Hughes
David Hunter and Margaret Bowman
Cynthia Hunter-Crofton
Julie Huntington
Harold E. Hushbeck, Jr.
Judith Hutchins
Pamela W. Hyde
James L. and Wendy L. Inkster
Glenna T. and Jim R. Irwin
Christopher Isensee, M.D. and Patricia Isensee
Rebecca H. F. Ivester and Julius R. Ivester, Jr.
Richard Jacobi
Milton S. Jacobs, M.D.
Majduddin and Patricia Jaffer
Susan C. and Gerald E. James
Marilyn Gay Jasper
Elizabeth Javens
Barbara and Timothy Jenkins
Elisabeth Jennings
Linda Jensen
Robert W. Jensen

Robert Clayton Jernigan and Robbi Woltring
Samuel R. Jewell
Heidi S. Jochem and Craig A. Jensen
Bruce A. Joffe
Carolyn Johnson, M.D. and Kevin Russell Cook
Emily Johnson
Eulia and George Johnson
Greg Johnson
Jacalyn Johnson
Mariel Margery Johnson
R.N. and D.V. Johnson
Terry Johnson
Christopher Jones
Deborah Jones
Doreen Royston Jones
R. Steven Jones
Rosha Jones
Teri and Bob Jones
Gayle Joslin and Jim Posewitz
Electra Jubon
Linda Agerter and Rick Judd
Marcus A. Jung
Peggy Kaestle
Raymond M. Kamm
Riyaz Kanji and Nina Mendelson
Judy Kaplan
Paul Kaplan, M.D. and Jane Squires
Heather Karlson
Cathryn D. Kasper
Phil Katzen and Joan Kleinberg
Mary F. Kaufman
Van P. Keele
Stephen and Alice Keil
Joanne and Dennis Keith
Marie Keith
Patricia R. Kellogg
Deborah Kelly
Jonathan and Janet Kempff
Matt Kenna
Michael Kenning
Linda Kervin
Hiraa Khan
Uzair Khan

McCune Charitable
Foundation
Santa Fe, New Mexico

“We are proud to support WELC's place-based approach to legal and policy reform action in defense of New Mexico's statewide water quality standards and advocacy for the protection of wetlands in the Rio Grande's headwaters.”

Photo © by Don Usner

Thomas Singer, Ph.D.
WELC Senior Policy
Advisor
Santa Fe, New Mexico

“Climate change is the defining issue of our generation and our response to this challenge will be our legacy. That's why I am proud to work at WELC and am dedicated to fighting for a clean energy future.”

Rita Babauta Kiley
Kevin Kirchner and Mary Sing
Ruth J. Kistler
Adam C. J. Klein
Charles Nelson Kleinhans
Jon Klingel
Richard Knablin
William Knight
Andrew B. Knox
Sandra Koenig
Lauretta and William Koopmann
Fred Krasner
Jack and Ellen Krieger
Paul Krispinsky
Ellen B. Kritzman
Elise Kroeber
Michael Krumper
Mary Ann Kruse
Rosemarie Wipfelder Kumpe and
David Kumpe
Karen Kunde
Donald E. Kusler
Lonnell Kyle
Roger Lais
Rick Lamplugh
Gary D. Landers
David A. Langebartel
Ted Lapage
David Lawlor
Neva Leach
W. William and Barbara Leaphart
Karen Kole Leary
Michael R. Lederle
David Leger-Jeffrey
Robert and Dee Leggett
Chandra LeGue and Eric Anderson
Dan Leif
Kayce Leopold
Mark A. Levensky and
Michelle Connor
Amy Jo Levin
Adam E. Levine
Jay Levine
Leah and Doug Levine
Abe and Pat Levy

Frank Lewin
David B. Lewis
Helen Kay Leybold
William Z. Lidicker, Jr. and
Louise N. Lidicker
Carmen and Stephen Lieurance
Helen Liguori
Jason A. and Linda E. Lillegraven
Edith Lindner
Michael E. and Tammy K. Lindsay
John Eric Linstadt
Judith and Peter List
Edna Litten
Tom Lively
Walter W. Loniak
Cynthia Lord
Glen and Rhoda Love
Nena Lovinger and Robert Emmons
Greg L. Lower
Annette Lowry
Jonathan Luchs
James J. and Eileen D. Ludwig
Mr. and Mrs. MacKenzie
John and Stephanie Mackin
Lori Maddox and David Atkin
Francis W. Mangels
Christopher and Lesley Manke
Robert J. and Susan Marett
Jackie Marlette and Rich Dambrov
James T. Martin
Mr. and Mrs. Joel W. Marx
Frederic J. Masback
Tyler M. Mason
Joel Masser
Jennifer Massey
David Mattes
Mary Ann Matthews
Raymond A. Mayer
Sally A. Mayer
Norma J. McCallan
Don McClaran
Kevin McClelland
Patrick J. McCormack
P. Brooks McGinnis
Larry D. McKnight

Robert F. McLean
Ann E. McMann
Jean McNamar
Carolyn T. Means
Julie A. Mellgren
June E. Mellgren
Millie and Jeff Mellgren
Faisal Memon
Farah Memon
Zarina Y. Memon
Adelaide and Richard Merkle
M. Jane Meyerding
Marcia Michaels
Yolande Michaels
Gaia Mika and Hank Brusselback
Saulius Mikalonis
Basia Miller
Linda J. and Philip S. Miller
Michael Milstein, M.D.
Leigh and Carol Mintz
Rebecca Mirsky
Chuck and Dian Missar
Marvin W. and Elizabeth A. Mizell
T. Charles Moore
Clark and Georgia Morgan
Dan M. Morgan
Arthur Morley
Richard D. Morris
Gerald Morsello and Elaine Rees
Jack Morton and Mary Ellen White
Ruth I. Morton
Allyn and Joyce Mosher
Bob and Jan Mountjoy
Virginia Mudd and Clifford Burke
David Muller and Kim M. Hubbard
Edward S. Munyak
Kenneth Murdoff
Linda and John Murtfeldt
Paula Musich
Jean Muste
Bette K. Myerson
Gunther Nachtrab
Kevin Nadel
Lawrence D. Nagel
Barbara Nakata

Clyde Nakayama
Cynthia Neil
Merlyn and Jean Nelson
Carol G. Newman
Betsy S. Nichols
Dennis Niebuhr
Whitney (Molly) Nieman
Michael O. and Robin Nimkoff
William K. Nisbet
Deborah A. Noble
Kenneth S. and Janet G. Nolley
Cecilia and Juergen Nolthenius
John and Lani Ochs
Roy O'Connor
Virginia T. O'Donnell
Moirra O'Hanlon
Dyan Oldenburg
Daniel Olson
Alison O'Reilly
Megan and Andy O'Reilly
Dorothy Ormes
Rachael Paschal Osborn and
John Osborn
John M. and Suzanne Otter
Lee Overton
Kathryn L. Owens
Robert J. Pabst
Charles M. Paden
George Pagani
Lavonne Painter
Theodore and Laramie Palmer
John Partmann, D.C.
Eric and Nora Patterson
Karen S. Patterson
Jane S. Pattie
Jean M. Paulk
Julia A. Paulsen and
Kevin O'Connor
Stephen M. and Jill Paulson
Martha and Warren Pavlat
William G. Percy
Jane C. Pedersen and Steve Somora
Michael A. Pelizzari
Thomas and Marie Louise Penchoen
Randall B. and Roberta P. Perry

Ilsa Perse
David H. Petersen
Ellen Pfister
Donald A. Philipp
Damon R. Phillips
Susan S. and Roger S. Peirce
Mark Pilgrim
M. Teresa Pisaño
Nancy Pitblado
David and Kay Pollack
Constance Poten
Dan and Nancy Potter
Alan Powell
S. Premena
Douglas J. and Christine Preston
Naomi and Larry Price
Lyndee Prill
Suzi Prozanski
Stephen W. and Sandra A. Pursell
Charles K. and Louise R. Quigley
Lee and Paul Quintana
Colleen S.W. and Kenneth H. Rand
Philip Ratcliff
Barbara A. Rathmann and
Doris J. Singer
Patricia A. Rathmann
Margaret C. Rawlins
Steven Raymen
Gretchen Reade
Elizabeth Readel
Fran M. Recht
B.E. Reddington
Janet and Richard Reed
John M. Reed, Jr.
Mary Lou Reed
Cynthia Rees
Jessica Reeves
Arthur Reidel
Richard Renfield
Polly Rex
Robert G. Ribe
Dwayne and Bette Rice
Margaret and David A. Rich
Anita Richard
H. Allan and Helen Ridley

Harry Riffenburgh
Noriko Riggelman and John Dixon
Cynthia Riley
Daniel and Kay Robinhold
Barbara J. Robinson
Bill and Helen Rockett
William H. Rodgers, Jr.
Karen S. Rogers
Paul D. Rogland
Robert Rohwer
Patricia R. Rooney
Stephen W. Rose
Jere C. Rosemeyer
H. Gerritt Rosenthal
Anne B. Rother
Linda Rowland
Melanie J. Rowland and
Randy Brook
Richard Royer
Erica Rubin and Tom Swanson
John Salwitz
Flo Samuels
Janet G. and Paul M. Sands
Margie T. Sanford
Peter Saraceno
Mary Sarumi
Marrick E. Sayers, Ph.D.
Elizabeth Scanlin
Vince Scarlata
Joan and William Schellenger
Wayne and Gail Schimpff
Erich F. Schimps
Marvin Schinnerer
Pierre F. Schlemel
Elizabeth Schmidkunz and
Glen G. Gibbons, Jr.
Edward A. Schmidt
Nicholous F. Schneider III
Robert Schoen
Eric T. Schoenfeld
Mary Lou Schriener
David J. Schroeder
Ann and Bill Schultz
Donald R. Schuman
Ernest J. and Cindy Scott

Dyan Oldenburg
Board Member &
Donor
Santa Fe, New Mexico

“It is an honor and privilege to serve on WELC's Board.

WELC’s stellar staff brings passion, vision, and commitment to all of the critical issues across the West.

WELC is essential to defending the best of the American West.”

Thomas Seddon
Richard Seeley
David H. Von Seggern
John Shafer
Aasia Shah
Patricia Sharkey
James H. and Katherine M. Shea
Karin Sheldon
Mary Anna Sherlock
John J.F. Sherrerd, Jr.
Ruth Shirley
Nathaniel Shoaff
Sarah and Dan Shramek
Natalie Shuttleworth
Nathan T. Sidley
Thorne P. and Linda L. Silverberg
Kendrick J. Simila
Wendy S. Simmons
Lawrence J. Simon
Neil Sims
Peter Sinclair
Diane L. Sipe
Matthew L. Slick
Carol and William M. Smallwood
Cathleen Lynne Smith
Emil Smith
Franklin A. and Irmeli I. Smith
Jerry J. Smith
Jeffrey A. Soots
Nancy Soriano
Joli and Michael Soule
Martin J. Spitz, M.D. and
Harriet Spitz
Marianne Spitzform, Ph.D.
Susan Stack
Joyce Stahmann
June Stakun
J. Michael Starr
Edward G. Stauber
John H. Stead
Laura and Rodger Steenhoek
Claude Steinberg
Susan L. Steinberg
Thomas Steinburn
Ann C. Stinson

Robert and Jill Stoecker
Patricia Stranski
Darol Streib
Mary Ellen Strote
Nicholas W. Sturch
Renee Such
John Sulzbach
Devin Sundaram and Wendy Muster
Ardis A. Sussell
Steve and Barbara Sutch
Janet B. Svirsky
Grace Swanson
Kristy Swanson and James Birchill
Wally Sykes
Joe Symons
Gary Tackman
Ken and Janet Taht
Mary Tara
Dalton and Nancy Tarwater
Betty Taylor
Dyanna Taylor
J. Holley Taylor
Charlie Tebbutt
Marjorie L. Tennyson
Dave Thomas
Lincoln Thomas
Megan Thomas
Timothy J. Thomas
Bruce K. Thompson
Richard R. Thweatt
George Tibbits
Jane R. Timmerman
Jim and Sara Tisdell
William J. Toasperm
Sara Toubman
Jacque Travis and Mark Siemens
Joyce Trawle and Douglas Berg
Deborah and David Trotter
Joan and Louis N. Truskoff
Paul Tullis
Frank and Pam Turner
Peter Uglesich
Ross and Kristin Ulibarri
Jesse and JoAnne Ulloa
Thomas Unfried

Alvin W. Urquhart
Marc Valens and Anne Golden
Jack M. Valpey, M.D.
John L. and Ginny Van Eaton
Kensal E. Van Holde
Marion Ritchey Vance and
John A. Vance
Mike Vandeman
John and Janene VanDenBerg
Richard C. Vanderwyst and
Barbara A. Hansen
Leslie and Val Veirs
Eberhard and Catherine Veit
Kathy and Stan Vejtas
Moritz Vick
Gayle and Alberto Vincent
Joan Vogel
Peter Von Christierson
Peter H. and Josephine Von Hippel
Jack Gray and Mary Jo Wade
Michael Wagenbach
Donald and Eunice Waggoner
Luise E. Walker
Stephen P. Walker
Stephanie and Ken Wallace
Gary Wallmark
Tracy Wallschlaeger
Marilyn Walster and
Sidney Friedman
Dick Walton and Susan Newell
John T. and Priscilla Walton
Ann and Rick Waltonsmit
Betty G. Ware
Richard and Doris Waring
Nancy E. Warner, M.D.
Maurice Warner
Susan Waterman
Frank T. Watrous III
A.J. and Susana Watson
Matthew Watson
Frederick Wearn
Jo Ann Weaver and Roland Atkinson
Larry H. Weaver and Sheila J. Hale
Jeffrey A. Weih
Andrew Weiner

Christine L. Wells
John D. West
Sioux Westervelt
Edmund P. Weston
Howard J. Whitaker
Marcus and Edee Whitson
Karen Wild
Sarah and Stephen Wilder
Gail Wilke
Paul and Jane Wilken
F. McKinnon Wilkinson
Christopher and Priscilla Williams
Jonathan D. Williams
Kevin Williams
Ian Wilson
Molly A. Wilson and Jay A. Janin
Reed M. Wilson
Robert E. Wilson
Steven M. Wilson
Edward Winter and Jan Nelson
John and Jill Winter
Judith and Harry Wirth
Janet and Robert Witzeman
Terry P. Wizig
Donald L. and Eleanor S. Wolf
Eleanor M. Wolf
James R. Wolf
Mike A. Wolf
David C. Wood
Beth L. Woodward
Thomas and Lois Worcester
Kathleen Worley
Cynthia Wutchiett and Robin Smith
Jill Wyatt
Corrie J. Yackulic
Jane and Lawrence Yazzie
John and Lavinia Ycas
Sara Youhas
Katherine Young
Naveet King Zed
Glenn and Geraldine E. Ziegenfuss
Ina Zucker and Matthew Latterell
Joseph Zupan

FOUNDATIONS & CHARITABLE FUNDS

Our work would not be possible without your dedicated support. Thank you.

Anonymous
Anonymous Advised Fund of The
Oregon Community Foundation
Anonymous Donor Advised Fund
of the McKenzie River Gathering
Foundation
Anonymous Donor of The
Connable Office, Inc.
444S Foundation
Blue Oak Foundation
Cabin Fund of the Santa Fe
Community Foundation
Christopher and Priscilla Williams
Fund of The Oregon Community
Foundation
Cross Charitable Foundation
The Dawn Hill Fund
Energy Foundation
Environment Foundation
Environmental Defense Fund

Evergreen Hill Fund of The Oregon
Community Foundation
Fidelity Charitable Gift Fund
Firedoll Foundation
Harder Foundation
Hare Family Foundation
Helen and Thomas Merigan
Charitable Trust
Horne Family Foundation
James J. Ludwig Foundation
The Jewish Community Federation
and Endowment Fund
John Hirschi Donor Advised
Fund of the Wichita Falls Area
Community Foundation
Joseph Rosen Foundation
Just Woke Up Fund of the Santa Fe
Community Foundation
Kalispel Tribe of Indians
Kenneth White Trust
Margaret W. Reed Foundation

The Max and Anna Levinson
Foundation
McCune Charitable Foundation
The Purple Lady/Barbara J. Meislin
Fund
Mertz Gilmore Foundation
New-Land Foundation
The Lewin-Offel Philanthropic
Fund
Patagonia Environmental Grants
Program
Peter and Josephine Von Hippel
Family Fund of the Bank of
America Charitable Gift Fund
Ruth I. Morton Fund of the
Rochester Area Community
Foundation
Sallie and Alan Gratch Family
Fund of the Flathead Community
Foundation
The Satterberg Foundation

Schwab Charitable Fund
Seattle Foundation
Shared Earth Foundation
Swinomish Indian Tribal
Community
Taos Community Foundation
Tides Foundation
Turner Foundation
Weeden Foundation
Wiancko Charitable Foundation
Wilburforce Foundation
William and Flora Hewlett
Foundation
Winky Foundation
Wy’East Fund of The Oregon
Community Foundation

ORGANIZATIONS, BUSINESSES & EMPLOYEE GIVING PROGRAMS

With your generosity, we use the power of the law to protect the American West.

Applied Scientific Instrumentation,
Inc.
The Boeing Company Gift Match
Program
BridgePort Brewing
Bumblejax
Cid’s Food Market
Corrie Yackulic Law Firm, P.L.L.C.
Deschutes Brewery, Inc.
Donate for Charity
Falling Sky Brewing

Guacamole Fund
JustGive
The Kiva Grocers-Booksellers
KW Botanicals, Inc.
Marrone Construction, Inc.
The Moby Dick Hotel and
Oyster Farm
Mountain Rose Herbs
Network for Good
Oakshire Brewing
Oregon Country Fair

Oregon-California Trails
Association
Organically Grown Company
Orvis
Overlode, Inc.
Paradigm Winery
Petree Nursery and Greenhouses
Razoo Foundation
Sequential Biofuels
State Street Foundation, Inc.
Taos Brewing Company

Trillium Natural Foods Organic
Grocery
United Way of the Columbia-
Willamette
The WaterWheel Foundation
World Cup Café
YourCause - Electronic Arts
Outreach
YourCause - PG&E Corporation
Foundation Matching Gifts

CLIENTS & PARTNERS

We worked with more than 155 organizations and individuals in 2015. Together, we tackle the West’s most pressing environmental issues.

350 EUGENE
Adopt A Wolf Pack
Alliance for the Wild Rockies
American Rivers
American Whitewater
Amigos Bravos
Animal Welfare Institute
Appalachian Mountain Club
Archaeology Southwest
Arizona Wilderness Coalition
Bark
Betty Jane Lannen
Biodiversity Conservation Alliance
Blue Mountains Forest Partners
Bob Barker
Boulder-White Clouds Council
Californians for Alternatives to Toxics
CalUWild
Cascadia Wildlands
Center for Biological Diversity
Center for Environmental Law and Policy
Center for Food Safety
Chaco Alliance
Chama Peak Land Alliance
Citizens for a Healthy Community
Citizens for Clean Air
Citizens for Sustainable Development
Clancy-Unionville Task Force
Clark Fork Coalition
Clean Air Task Force
Clean Water Action
Climate Solutions
Coalition for Clean Affordable Energy
Coast Range Forest Watch
Columbia Riverkeeper
Community Association for Restoration of the Environment
Concerned Citizens of the Yakama Reservation
Conservation Colorado
Conservation Northwest
Conservation Voters New Mexico
Cottonwood Environmental Law Center

Crag Law Center
Dakota Resource Council
Defenders of Wildlife
Diné Citizens Against Ruining Our Environment
Earthjustice
Earthworks
Environment America
Environmental Defense Fund
Environmental Protection Information Center
Food and Water Watch
Footloose Montana
Friends of Animals
Friends of the Bitterroot
Friends of the Clearwater
Friends of the Columbia Gorge
Friends of the Earth
Friends of the Wild Swan
Friends of Toppenish Creek
George Wuerthner
Gifford Pinchot Task Force
Grand Canyon Trust
Grand Canyon Wildlands Council
HECHO: Hispanics Enjoying Camping, Hunting, and Outdoors
Helena Hunters and Anglers Association
High Country Conservation Advocates
High Sierra Hikers Association
Horse Creek Water Users
Hydropower Reform Coalition
Institute for Fisheries Resources
Interfaith Power and Light
Karuk Tribe
Katrin and Kevin Chandler
Kettle Range Conservation Group
Klamath Forest Alliance
Klamath Riverkeeper
Klamath-Siskiyou Wildlands Center
Kootenai Environmental Alliance
Law Offices of Charles M. Tebbutt
League of Conservation Voters
Los Padres ForestWatch

Lummi Indian Nation
McKenzie Flyfishers
Moms Clean Air Force
Montana Ecosystems Defense Council
Montana Elders for a Livable Tomorrow
Montana Environmental Information Center
Montana Wilderness Association
National Parks Conservation Association
National Trust for Historic Preservation
National Wildlife Federation
Native Ecosystems Council
Native Fish Society
Natural Resources Defense Council
New Mexico Audubon Council
New Mexico Backcountry Hunters and Anglers
New Mexico Physicians for Social Responsibility
New Mexico Wilderness Alliance
North Cascades Conservation Council
Northcoast Environmental Center
Northern Plains Resource Council
Northwest Indian Fisheries Commission
Oregon Coast Alliance
Oregon Shores Conservation Coalition
Oregon Wild
Our Children's Trust
Pacific Coast Federation of Fishermen's Associations
Pacific Rivers
Pasado's Safe Haven
Pipeline Awareness Southern Oregon
Powder River Basin Resource Council
Predator Defense
PSE Healthy Energy
Public Employees for Environmental Responsibility
Public Justice
Puget Soundkeeper Alliance
RE Sources for Sustainable Communities

Rio Arriba Concerned Citizens
Rocky Mountain Wild
Rogue Climate
Rogue Flyfishers
Rogue Riverkeeper
San Juan Citizens Alliance
Sierra Club
Sierra Forest Legacy
Sky Island Alliance
Socially Responsible Agriculture Project
Southern Utah Wilderness Alliance
Spokane Riverkeeper/Center for Justice
Steamboaters
Sustainable Northwest
Swan View Coalition
Swinomish Indian Tribal Community
The Lands Council
The Wilderness Society
Trout Unlimited
Turner Endangered Species Fund
U.S. Climate Plan
Umpqua Watersheds
Upper Green River Alliance
Upper Missouri Breaks Audubon Society
Wallowa-Whitman Forest Collaborative
Washington Forest Law Center
Waterkeeper Alliance
Western Colorado Congress
Western Organization of Resource Councils
Western Resource Advocates
Western Watersheds Project
What's Up Stream
WildEarth Guardians
Wilderness Watch
Wilderness Workshop
Wildlands Network
Wolf Haven International
Wyoming Outdoor Council
Yellowstone Valley Audubon Society

As a public interest law firm, we do not charge clients and partners for services, but rely instead on charitable gifts from individuals, families, and foundations to achieve our mission.

You can help defend the West at www.westernlaw.org/donate

WELC is GuideStar Gold Certified

GuideStar gathers and shares information about every IRS-registered nonprofit. GuideStar’s Exchange Program rates nonprofit transparency on a national scale and certified WELC as a Gold Level participant, their highest rating. This reflects our commitment to the industry’s highest ethical standard and our dedication to organizational transparency.

Our Green Policy and Commitment to Sustainability

We make organizational choices to reflect our values of defending the West. We balance and offset our environmental footprint by purchasing Green-e Energy Certified Renewable Energy Certificates, Verified Carbon Offsets for all our air and car travel, and Water Restoration Certificates® that restore water to critical rivers and streams.

> Your Gift is Fully Tax-Deductible

Your donation to the Western Environmental Law Center is tax-deductible as a charitable contribution for federal income tax purposes. WELC is a nonprofit organization with Federal Tax ID Number 93-1010269.

> Other Ways to Give

We offer a variety of giving options including monthly giving; will, trust, and estate plans; charitable gift annuities; tribute gifts; and more. Please contact our director of development for details at 541-255-0209.

> Donor Privacy Policy

We value our donors’ privacy. This is our pledge to you: The Western Environmental Law Center will never sell, rent, or trade the addresses or contact information of our donors. You can trust us to keep your information safe.

To learn more our work defending the West and the impact of your donation, visit www.westernlaw.org. You can sign up for our email news at westernlaw.org/sign and find us on Facebook and Twitter!

FINANCIAL REPORT

2015 REVENUES

Program Services	\$575,783
Foundation Grants	\$798,787
Contributions	\$375,129
Investment & Other Income	\$15,514
TOTAL	\$1,765,213

2015 EXPENDITURES

Program	\$1,442,434
Administration	\$204,903
Fundraising	\$110,477
TOTAL	\$1,757,814

A complete audited financial report will be available in August.

Thank you for partnering with us to make the American West such a truly special place—both today and in years to come.

BOARD OF DIRECTORS

Lori Maddox President Eugene, OR	Mike Lindsay Boulder, CO
Karin P. Sheldon Vice President Lafayette, CO	Dr. Lisa Manning Coeur d’Alene, ID
Kevin Kirchner Treasurer Kensington, MD	Peggy Nelson San Cristobal, NM
Phil Katzen Seattle, WA	Dyan Oldenburg Santa Fe, NM
William Leaphart Helena, MT	Corrie Yackulic Seattle, WA

OUR STAFF ARE IN OREGON, WASHINGTON, NEW MEXICO, AND MONTANA

Erik Schlenker-Goodrich Executive Director	Peter M. K. Frost Attorney	Jackie Marlette Development & Communications Coordinator	Brian Sweeney Director of Communications
Matthew Bishop Attorney, Rocky Mountains Office Director	Dina Gonzales Administrative Coordinator	John Mellgren Attorney	Kyle Tisdell Attorney, Climate & Energy Program Director
Susan Jane Brown Attorney, Wildlands & Wildlife Program Director	Shiloh Hernandez Attorney	Lyndee Prill Finance Officer	
Natalie DeNault Development & Administrative Assistant	Laura King Attorney	Andrea Rodgers Attorney	
	David Lawlor Director of Development	Thomas Singer, Ph.D. Senior Policy Advisor	

Photo credits: Cover Colorado © iStockPhoto.com/Welcomia, inside cover Oregon by Brizz Meddings, page 2 by Jeremy Hiebert, page 5 © iStockPhoto.com/JohnPitcher, page 6 © iStockPhoto.com/MarkSwallow, page 9 New Mexico by Parker Stewart, page 19 © iStockPhoto.com/Yaruta, back cover California by Harminder Dhesi, envelope by Michael Wilson.

Western Environmental Law Center

1216 Lincoln Street
Eugene, Oregon 97401

Western Environmental Law Center's annual report is printed on 100% post-consumer paper with soy inks. Recycle this report by sharing it with a friend!

Headquarters:

1216 Lincoln Street
Eugene, Oregon 97401
Ph: 541-485-2471

Other Locations:

Helena, Montana Santa Fe, New Mexico Taos, New Mexico Portland, Oregon Seattle, Washington

www.westernlaw.org | info@westernlaw.org | facebook.com/westernlaw | twitter.com/westernlaw