

AWE

expanding our reach

THE MOUNTAINEERS ANNUAL REPORT 2016

ACHIEVE

Think about a time when you've experienced awe-gazing at the Milky Way, watching an eagle swooping down to nab its prey, or catching a glimpse of a perfect pyramid-shadow cast by a mountain at sunrise. The moment takes your breath away, and you feel humbled by the vastness of the universe and your tiny part in it.

Psychologists consider awe a form of "self-transcendence"—a temporary blurring at the edges where you feel a deep connection to something greater than yourself. Upon further study, scientists have concluded that awe-inducing events may be one of the fastest and most powerful methods of personal change and growth.

But I don't have to tell you that! As a Mountaineers supporter, you've experienced this phenomenon yourself. And you continue to give to The Mountaineers to ensure we provide more awe-inspiring experiences that connect all people to the outdoors in ways that are truly transformative. For this we are truly grateful.

Because of your support last year, we expanded training opportunities to grow our volunteer ranks by 7 percent; deepened connections to the outdoors with 7,150 youth outdoor experiences (an increase of 10 percent); extended our conservation ethic and low-impact recreation skills worldwide through new digital media; and published award-winning books that serve as a catalyst for exploration and a strong lifelong bond to nature. These achievements and others described on the following pages would not have been possible without your generous support. Thank you.

Our current strategic plan wraps up this year and we are turning more attention to creating Vision 2022. The Mountaineers Core Values presented on the facing page, along with our mission statement, are the foundation upon which we'll build. Our long-term aspiration is to be thriving another 110 years so that future generations of Mountaineers have the same outdoor experiences that we hold dear. I have confidence that our recent accomplishments and the groundwork we'll be laying in the coming year will move us toward that goal.

It's been thrilling to lead this organization and shepherd its growth over the past year. But our work is not complete. Our adventure is not over. We need your continued investment and commitment to ensure our success. We couldn't have made it this far without you and together, we have new summits to reach.

Tom Vogl
Chief Executive Officer

ANNUAL REPORT TABLE OF CONTENTS

CEO Message page 38	Youth and Education page 42	Financials page 48
Core Values page 39	Conservation page 44	Donors page 49
Volunteers page 40	Community page 46	110 Years of Unexpected page 54

Cover Photographer: Andy Porter; Additional photography: Jesse Bengtsson, Irene Farnsworth, Daniel Hale, Mary Hsue, Karen Kirsch, Leone Kraus, Michelle Miller, Andy Porter, John Porter, Don Rice, Ida Vincent, Mike Warren, Gavin Woody

CORE VALUES

ADVOCACY

We protect the outdoor experience—wild places depend on our powerful voice for conservation and responsible access.

EDUCATION

We share knowledge—empowering others to safely and responsibly pursue outdoor activities.

ADVENTURE

We are bold explorers—driven by imagination, outdoor challenge, and the spirit of discovery.

VOLUNTEERISM

We foster connections—developing leaders who continue our legacy of outdoor education, integrity, and action.

COMMUNITY

We provide opportunities for all—a diverse and inclusive outdoors inspires unity, respect, and passion for the places we love.

BOARD OF DIRECTORS

OFFICERS

Geoff Lawrence, President
Lorna Corrigan, VP
Carry Porter, Secretary
Brian Young, Treasurer
Tom Varga, VP Properties
Eric Linxweiler, VP Books
Tab Wilkins, VP Branches

DIRECTORS AT LARGE

Evy Dudev
Chloe Harford
Martina Kozar
Dan Lauren
Steve McClure
John Ohlson
Kara Stone
Matt Sullivan
Steve Swenson
Steve Yi
Gene Yore

BRANCH DIRECTORS

Jim Feltus, Tacoma
Sue Labrie, Kitsap
Patrick Mullaney, Seattle
Henry Romer, Olympia
Ken Small, Bellingham
Cheryl Talbert, Foothills
Matt Vadnal, Everett

EXECUTIVE LEADERSHIP

CHIEF EXECUTIVE OFFICER
Tom Vogl

EXECUTIVE PUBLISHER
Helen Cherullo

ADVISORY COUNCIL

Gabe Aeschliman
Chris Agnew
Josh Chaitin
Joe Dennis
Andy Devereaux
Rich Draves
Steve Dubiel
Kristen Elliott
Mike Gauthier
Dave Goldberg
Liza Green
Ben Greuel
Martinique Grigg
Sophie Hartshorn
Scott Heinz
Petra Hilleberg
Jack Hogin
Paul L. King
Martha Kongsgaard
Mark Kroese
Elizabeth Lunney

Maya Magarati
David Maltz
Hope Maltz
Mamie Marcuss
Aidan Marcuss
Christine Martin
Elizabeth Marzolf
Heidi Mathisen
Craig McKibben
Greg Moga
Jim Nelson
Ruth Nielsen
Dan Nordstrom
Thomas O'Keefe
Matthew Palubinskas
Charles Raines
Mindy Roberts
Chris Robertson
Jordan Roderick
Suzanne Rowen
Vik Sahney

Joe Sambataro
Bruce Sanchez
Susan Sayers
Nil Tilija
Tony Tsuboi
Tom Uniack
Wendy Vanesselt
Mark P. Walters
Mona West
Margaret Wheeler
Leif Whittaker
Peter Whittaker
Rob Willis
LaVerne Woods
Gavin Woody
Andy Wyatt

EMPOWER

Volunteer ranks continue to grow

Volunteering is an essential part of our vision to build a community committed to protecting the outdoor experience. Our volunteers, the lifeblood of our organization, serve in so many ways—as activity leaders and course instructors, as support staff for events and youth programs, as committee chairs and branch administrators. This important group increased by 7 percent in 2016.

We're expanding training opportunities to enable volunteers to improve their skills and share what they've learned with others. It's empowerment at its finest. Key volunteer leaders attended the Wilderness Risk Management conference in Portland, and others earned certification through the American Mountain Guides Association. Although we recognize our volunteers with badges, awards and an annual dinner, most tell us the best pay-back is seeing the impact they've made and the friendships they've built with students and program participants.

Summits leverage volunteer expertise

Brainstorming ideas and sharing best practices across the branches help us achieve success organization-wide. Our summits are a case in point. We held five activity-specific summits in 2016, where committee leaders from each branch met to share challenges, establish program standards, design course curriculum to gain efficiencies, and set goals. Volunteers are actively working to improve a Mountaineers tradition that fosters member initiative and innovation across the organization.

This year for the first time, a volunteer committee set the agenda for the annual fall Leadership Conference, inviting speakers and identifying conference themes focused on what it takes to be a successful leader. The event included first-ever sessions on racial and gender diversity and inclusion and the challenges diverse populations face in the outdoors. The discussions will help inform future member outreach and leadership development opportunities for volunteers.

EXPANDING BEYOND OUR BACKYARD

— with Mountaineers Books

A bold digital initiative

Through donor support, this year we piloted our first online course developed with volunteer input and using content from one of our best-selling books, *Wilderness Navigation*, by Bob Burns and Mike Burns. The inaugural class of students performed above average in the field-trip portion of the training and gave their online experience a resounding two-thumbs up. We'll expand this format to other courses over time as a cost-effective way to support volunteer leaders and bring in-depth training to more members as well as the greater outdoor community nationwide.

Opposite page: Rena Chinn, Ida Vincent and Patty Cokus on the summit of Unicorn Peak

Extending my reach

“This year I led a women's intermediate mentor group and was inspired by the energy and enthusiasm of these new climbers,” says volunteer Rena Chinn. “I value the friendships I have built over the years, and I work hard to help others be included.”

INSPIRE

Transforming young lives

Over the past six years, we've seen the transformative power of the outdoors on youth, helping them grow into productive members of their communities. We wanted to provide a venue for them to come together, meet adults who can serve as mentors, and learn more about the outdoor topics that interest them. The first Northwest Youth Leadership Summit, held in October, attracted 120 youth, ages 14 to 22, from Astoria to Bellingham. The free event included breakout sessions, job fair, student success panel and a surprise visit by then-Interior Secretary Sally Jewell.

The summit was held in partnership with the North Cascades Institute, which had pioneered the concept, and was hosted at our program center, allowing us to expand the event and make it easier for young attendees and more than 30 partner organizations to convene. Our goal is to grow the event next year and inspire more youth to learn about conservation, leadership, diversity and inclusion, job opportunities and, of course, ways to enjoy the outdoors.

Partnerships extend reach

Bolstered by an enthusiastic cadre of volunteers, our outdoor programs educate and inspire area youth. This year, we reached 1,675 young people through 7,150 outdoor experiences, up 10 percent over 2015. Three new partnerships expanded youth programs in Tacoma and to Olympia. Already immersed in a program that teaches leadership skills through art, public speaking and writing, minority and immigrant women from Young Women Empowered learned outdoor technical skills like climbing and hiking in their first year with Mountain Workshops.

Wild Skills Day, a free day camp for girls ages 6 to 12 developed with SheJumps, saw participation skyrocket by 40 percent and a second site added in Tacoma. And a new partnership with the Hands-on Children's Museum in Olympia gives visitors a monthly opportunity to learn outdoor skills from Mountaineers volunteers. All our youth programming is geared to boost confidence, develop leadership skills, and instill a life-long love for the outdoors.

EXPANDING BEYOND OUR BACKYARD

— with Mountaineers Books

Finding inspiration in our everyday world

In *The Living Bird: 100 Years of Listening to Nature*, we teamed up with the prestigious Cornell Lab of Ornithology to celebrate our joyful yet complex relationship with birds from around the globe. More than 250 images by photographer Gerrit Vyn, and essays by leading naturalists and bird enthusiasts, take readers on a remarkable journey of discovery. A first-ever New York Times best seller for Mountaineers Books and winner of the 2016 National Outdoor Book Award.

Opposite page: Trenesia, a Mountaineers youth camp junior counselor, completing her first rappel

Extending my reach

“I was so scared the first time I climbed this wall, but Mountain Workshop volunteers helped me be confident,” says 13 year-old Trenesia. “Now I can belay the young kids and help them be stronger.”

1,675 youth
(975 underserved youth)
=
7,150 total
outdoor experiences

VALUE

Connecting conservation and recreation

We're Washington's leading voice for protecting the outdoor experience, bringing conservation and recreation groups together and working closely with land managers and lawmakers at the local, state and federal level. As a founding member of the Outdoor Access Working Group, we advocated to improve our access to federal lands. As a result, the U.S. Forest Service is working to streamline the permitting process, and the Interior Department launched a youth initiative to engage the next generation of outdoor stewards.

Three public land campaigns we supported received first-time hearings: Wild Olympics, Mountains to Sound Greenway and the Methow Headwaters. We organized four site visits for legislators and shared more than a dozen direct advocacy opportunities with our members.

Outdoor Ambassador videos go round-the-world

Low-impact recreation, our take on a skills-based approach to Leave No Trace, is one of our top conservation priorities and a concept we are sharing well beyond our membership. To reach a broad audience, we created four short inspirational videos that encourage all of us to be "outdoor ambassadors."

The online videos, funded by KEEN, Mountaineers Foundation and Lucky Seven Foundation, had tremendous impact, receiving more than 6,500 unique views in the first two weeks and seen as far away as New Zealand. To further extend reach, we created online curriculum for instructors to use in their courses and in our new e-learning program.

EXPANDING BEYOND OUR BACKYARD

– with Mountaineers Books

Successful campaign to preserve the Arctic

Braided River, our conservation imprint, played a major role in galvanizing a national campaign to protect the Arctic National Wildlife Refuge. Donor support enabled us to distribute 40,000 copies of *We Are the Arctic*, showcasing the vast beauty of this remarkable untouched wilderness. The book's poignant images and diverse voices were instrumental in the U.S and Canada's signing of the Joint Arctic Leaders Statement to protect 115 million acres of Arctic Ocean.

Opposite page: Allison Swanson helping to build a new roof on the Mt. Pilchuck look-out tower

Extending my reach

“It was the best day and I'm proud of what we accomplished. I'm inspired to see skilled, patient, and enthusiastic Everett Mountaineers volunteer to maintain the trail and historic lookout on Mt. Pilchuck as they have for so many years.”

 400+ members
earned stewardship badges

 7,328
stewardship hours

CONNECT

To sustain our operations, we rely on revenue from robust book sales, membership dues, course fees, lodges and program center rentals. Private support from donors, corporations and foundations enable us to grow our impact, helping us transform thousands of lives and protect our wild places for future generations.

Mountaineers Books expands our reach beyond the Northwest

Mountaineers Books, the national leader in mountaineering history, biography and adventure publishing, is our gateway to the world. Last year, we published a record 30 new titles, ranging from how-to guides to lifestyle resources to award-winning adventure narratives. We connected with more than 50,000 people through author presentations, exhibits and special events nationwide and sold 360,000 books around the world. Our focus on excellence in mountaineering literature earned prestigious international awards: two from Banff Mountain Books along with the coveted Boardman Tasker award.

Membership hits 17-year high

In 2016, our membership reached 11,590, a 16 percent increase over last year. Through member surveys, we found that most people join The Mountaineers to take a course or learn a skill but after experiencing the value of our community, they renew their memberships year after year to maintain the relationships they've forged. In fact, the average length of a membership is more than 11 years. We're also seeing these relationships translate into more robust online engagement. There's been a bump-up in website and social media use, with nearly 28,000 collective followers on Facebook, Instagram and Twitter, and an 83 percent increase in blog page views.

EXPANDING BEYOND OUR BACKYARD

– with Mountaineers Books

A life changed by climbing

After a youth punctuated by substance abuse, 23-year-old Brendan Leonard realized he needed to change his life. That's when his brother gave him a climbing rope. The 60-meter lifeline helped Leonard find his place in the world. Leonard's memoir, *Sixty Meters to Anywhere*, is painfully honest yet uplifting as it recounts the sometimes nerve-wracking, often awkward, first years of recovery and a life changed forever by the mountains. We've heard from readers nationwide that this book touched a chord, inspiring them or their loved ones to make positive changes in their lives.

Opposite page: Patty Cokus, Sean Albert, and their dog Ava at the summit of Albernathy, Sean's 100th Bulger Peak

Extending my reach

“The Mountaineers provides a supportive learning environment to challenge myself physically and mentally,” says Sean Albert. “These are the most satisfying life experiences. You can't buy them with all the money in the world, and they're even more precious when shared with friends.”

2016 FINANCIAL

Condensed Statement of Financial Position

Assets	2015-2016	2014-2015
Current Assets	\$5,375,109	\$4,819,693
Long-term Investments	\$2,318,814	\$2,109,478
Snoqualmie Note Receivable (net of current portion)	\$1,040,000	
Fixed Assets		
(less accumulated depreciation)	\$5,229,460	\$5,458,817
Author advances	\$295,275	\$269,960
Total Assets	\$14,258,658	\$12,657,948
Liabilities & Net Assets		
Liabilities		
Current Liabilities	\$967,854	\$716,185
Long-term Liabilities	-	-
Total Liabilities	\$967,854	\$716,185
Net Assets		
Unrestricted	\$12,927,383	\$11,769,921
Temporarily Restricted	\$363,421	\$171,842
Total Net Assets	\$13,290,804	\$11,941,763
Total Liabilities & Net Assets	\$14,258,658	\$12,657,948

Condensed Statement of Activities

Revenues		2015-16		2014-15
Publishing	39%	\$3,314,500	49%	\$2,992,260
Programs	21%	\$1,771,404	28%	\$1,719,706
Contributions	13%	\$1,067,925	14%	\$841,198
Membership	6%	\$531,602	9%	\$522,972
Investments	3%	\$247,533	-1%	\$(77,135)
Capital Contributions	2%	\$203,555*	1%	\$61,843
Gain on Snoqualmie Sale	15%	\$1,292,800		
Other	0%	\$33,304	1%	\$48,197
Total	100%	\$8,462,623	100%	\$6,108,241
Expenses				
Program Services (Programs)	38%	\$2,735,338	47%	\$3,064,166
Program Services (Publishing)	48%	\$3,397,746	38%	\$2,463,139
Fundraising	5%	\$387,576	5%	\$328,110
Management & General	8%	\$592,922	10%	\$680,613
Total	100%	\$7,113,582**	100%	\$6,536,028**

* Figure includes a \$200,000 donor directed donation to support capital improvements for Kistap Forest Theatre.

**These figures reflect a Board of Directors and executive leadership decision to allocate a \$559,545 bequest booked in fiscal year ending Sept. 30, 2013, to subsequent fiscal years 2014, 2015 and 2016 to support website and technology upgrades, Tacoma Program Center climbing wall installation, a volunteer initiative and creation of a leadership development program, an e-learning pilot project, and capacity-building to advance mission-critical conservation and youth programs.

The audit of the consolidated Mountaineers entity, including Mountaineers Books, is available on request.

LEADERSHIP GIVING

Peak Society members provide critical, aggregate funding to grow programs and support emerging initiatives vital to our vision. Launched in 2011, Peak Society has grown from a community of 35 members to 142 members at the end of fiscal year 2016, each giving a minimum annual unrestricted donation of \$1,000 to an extraordinary \$400,000.

Although all of our supporters play an important role in getting thousands of kids outside to explore nature, giving voice to our wild places, and enabling volunteers to transform lives, these programs would not exist today without the leadership and bold investment of Peak Society members.

Thank you for your visionary support.

The Mountaineers Peak Society Members (as of September 30, 2016)

DENALI \$100,000 and Up
Jim and Jane Lea

MT. RAINIER \$20,000 and Up
Rich and Martha Draves*

MT. ADAMS \$10,000 - \$19,999
Paul L. King
Vineeth Madhusudanan and Manisha Powar

GLACIER PK \$5,000 - \$7,499
Peter Hendrickson and Nancy Temkin
Jerry and Edith Stritzke
Vilma Vojta
The Walter Henry Freygang Foundation
Tab and Anita Wilkins*
Ann Wyckoff

MT. STUART \$2,500 - \$4,999
Martin and Evelyn Babare
Jim Dobrick*
Jennifer Fortin and Tony Santolla
Martinique and Eliot Grigg*
William Hecker
Martha Kongsgaard and Peter Goldman
Takeo Kuraishi
Jeff Larsson
Dan and Nadine Lauren
Peter Leonard and Beth Fishman
Richard and Leslie Levenson
Dave and Hope Maltz
Steve and Colleen McClure
John Ohlson*
Sherrie Trecker and Rob Busack
Vik and Jessica Sahney
David Shema and Virginia Tripp
Tom Varga* and Christine Martin
Tom Vogl and Mariana Buceag

MT. SHUKSAN \$1,000 - \$2,499
Thomas Allen
Barrett Amos
Michael Arriaga
Mearl Bergeson* and Caroline Mueller
Brian Berggren
Anne and Bruce Blume
Alex and Wendi Bogaard
David Bradley
Harlan Brown and Kathleen Dowd
Tina Bullitt*
Fred Bumstead
Wanda Butler

(\$1,000 - \$2,499 continued)
Hugh Campbell and Clara Veniard
Cory Carlson
Chris and Radka Chapin
Phil Chebuhar
Rena and Victor Chinn
Rajib Choudhury
Dave Claar*
Adam and Laura Clark
Lorna Corrigan and Ken Christiansen
Thomas Davis and Lisa Grayson
Andy and Ann Devereaux*
Glenn and Bertha Eades*
Mickey and Jeanne Eisenberg*
David and Brita Enfield
Richard Erickson and Erica B. Lewis
Andrea Foegler
Marc Frazer
Lee Fromson and Twala Coggins*
Bing Gao
William Gartz
Paul Gehlsen
Ira and Courtney Gerlich
Raphi Giangiulio and Andrea Boyes
Kenneth Goldman and Jodi Jacobs
Don and Natala Goodman*
The Greutert Family
Luke Grulich
Chloe Harford and Henry Rebbeck
Chris Harries
Jonathan Hawkins
and Ann Mecklenburg*
Peter and Liz Heinz
Petra Hilleberg and Stuart Craig
David and Christina Holmes
Garth Jacobson and Cindy Demeules
Gary Jacobson and Marywaze Zan Deren
Brian Johnson
David Johnson and Christine Schultz
Marek Karbarz
Rick and Kay Kirsten
Reed Koch
Dennis Killerich
David and Mariniilka Kimbro
Stephen Kleine
Mark and Jennifer Koski
Ryan and Brynne Koscianski
Martina and Mike Kozar
Tom Labrie
Geoff and Peg Lawrence
Michael Lawrence and Carmel Schimmel
Steve LeBrun
Gretchen Lentz*

(\$1,000 - \$2,499 continued)
Eric and Pam Linxweiler
Lookout Foundation
Aidan and Mamie Marcuss
Heidi Mathisen and Klaus Brauer
Craig McKibben and Sarah Merner
Joe Mentor
Greg and Mary Moga
Aaron and Marla Molkness
Ruth Nielsen and Chris Moore
Kerri Nielson and George Rhodes
Jared Patton
Patti Polinsky*
Alexander Polsky
Carry Porter and Nicholas Brown
Matthew Qwreigh
Michael and Jamie Rawding
Michael Riley*
Craig and Shelley Rixon
Chris and Kathy Robertson
Jordan Roderick
Travis Ruff
George and Dion Russell
Peter and Annette Saari
Bruce and Jill Sanchez
Cindy Santamaria and Steve Carlin
Kristiann Schoening and Peter Davis
Todd and Karen Schultz
Leah Schulz and Meredith Conley
Stephen Scofield
Kenneth Seamon and Jane Biddle
Colleen Sexton
Susan Shih and Mark Eiselt
Chris Spanton
Curtis Stahlecker and Pam Thomas
Robert and Jennifer Stephenson
Judy Sterry
Heath Stewart
Kara and Jeff Stone
Steve Swenson and Ann Dalton*
Elizabeth Upton and Rayburn Lewis
Jeff Vanlaningham and Beth Galetti
Mona West*
John and Deb Wick
Tracie Winbigler
Linda and Wesley Witt
Gavin and Sara Woody*
Kelvin Xia
Steven Yi
Brian and Amy Young

Includes four anonymous benefactors

* denotes charter membership

TRANSFORM

CONTRIBUTIONS OCTOBER 1, 2015 – SEPTEMBER 30, 2016

The Mountaineers relies on private contributions to pilot new initiatives and expand mission-critical programs to create a community dedicated to conserving our wild places. We are grateful to the individuals, corporations, foundations and organizations below that provided generous contributions. Thank you.

\$250,000 and above

Jim and Jane Lea

\$100,000 – \$249,999

Braided River

\$20,000 – \$49,999

Boeing Matching Gifts Program
The Champion Advocacy Fund
Rich and Martha Draves
Microsoft Matching Gifts Program
The REI Foundation

\$10,000 – \$19,999

Paul L. King
Vineeth Madhusudanan and
Manisha Powar
Thomas Howard Tarantino
The North Face Explore Fund Grant
Treeline Foundation

\$5,000 – \$9,999

Carl R. Battreall
Peter Hendrickson and
Nancy Temkin
Moccasin Lake Foundation
Outdoor Alliance
Judy Sterry
Jerry and Edith Stritzke
The Walter Henry Freygang
Foundation
Vilma Vojta
Tab and Anita Wilkins
Includes one anonymous benefactor

\$2,500 – \$4,999

Acumatica
Adidas Outdoors
Martin and Evelyn Barbare
Cascade Designs
James Dobrick
Jennifer Fortin and Tony Santolla
Google Matching Gifts Program
Martinique and Eliot Grigg
William Hecker
Takeo Kuraishi
Jeff Larsson
Dan and Nadine Lauren
Peter Leonard and Beth Fishman
David and Hope Maltz
Steven and Colleen McClure
John Ohlson
Paul M. Anderson Foundation
Patti Polinsky & Dave Claar
George Reynya
Vik and Jessica Sahney

Scan Design Foundation
David Shema and Virginia Tripp
Greg Smith and Karen Deyerle
Sherrie Trecker and Rob Busack
Tom Varga and Christine Martin
Tom Vogl and Mariana Burceag
Chuck and Joan Welter
Jim Whittaker and Dianne Roberts

\$1,000 – \$2,499

Thomas Allen
Barrett Amos
Michael Arriaga
Mearl Bergeson*
and Caroline Mueller
Brian Berggren
Ann and Bruce Blume
David Bradley
Harlan Brown and Kathleen Dowd
Fred Bumstead
Cory Carlson
Rena and Victor Chinn
Rajib Choudhury
Laura and Adam Clark
Kevin Cochrane
Lorna Corrigan
Tom Davis and Lisa Grayson
Glenn and Bertha Eades
Mickey and Jeanne Eisenberg
David and Brita Enfield
Brian Fielder
Bing Gao
Chad Gartland
Paul Gehlsen
Raphael Giangliulo and
Andrea Boyes
Green Trails, Inc.
Ed Greutert and Susan Poulosom
Luke Grulich
Chloe Harford and Henry Rebbeck
Chris Harries
Jonathan Hawkins and
Ann Mecklenberg
John Hebert
David and Christina Holmes
Mary Hsue
Gary Jacobson and Marywaze
Zan Deren
Marek Karbarz
Eugene Keltgen
Dennis Kiilerich
David and Marinilka Kimbro
Rick and Kay Kirsten
Ryan and Brynne Koscianski
James Kotlik
Martina and Mike Kozar

James Laurent
Geoff and Peg Lawrence
Steve Lebrun
Gretchen Lentz
Richard and Leslie Levenson
The Lookout Foundation
Mamie and Aidan Marcuss
Heidi Mathisen and Klaus Brauer
Craig McKibben and Sarah Merner
Greg and Mary Moga
Aaron and Marla Molskness
Michael Montgomery
Keri Nielson and George Rhodes
Outdoor Research, Inc.
Alexander Polsky
Carry Porter and Nicholas Brown
Matthew Qwreigh
Michael Riley
Craig and Shelley Rixon
Chris and Kathy Robertson
Jordan Roderick
Rotary Club of Seattle -
International District
Travis Ruff
Salesforce Foundation
Don Sanderson
Kristiann Schoening and
Peter Davis
Todd and Karen Schultz
Leah Schulz and Meredith Conley
Courtenay and Doug Schurman
Stephen Scofield
Ken Seamon and Jane Biddle
Colleen Sexton
Susan Shih and Mark Eiselt
Chris Spanton
Curtis Stahlecker and Pam Thomas
Rob and Jennifer Stephenson
Heath Stewart
Kara and Jeff Stone
Marcia Stone
Steve Swenson and Ann Dalton
The Devereaux Foundation
Beth Upton and Rayburn Lewis
Jeff Vanlaningham and Beth Galetti
Webster Family Fund
Mona West
Tracie Winbigler
Wesley Witt
Jacob Wolniewicz
Gavin and Sara Woody
Kelvin Xia
Steven Yi
Brian and Amy Young
Includes three anonymous benefactors

\$500 – \$999

Expedia
Eric and Kathy Artz
Lisa Baldwin
Teresa Bell
Tim Bever
Pabst Brewing Company
Nadine and Bruce Byers
Byron Capps
Chris and Radka Chapin
Peter Clitherow
Doug Cole
Cyberwolf, Inc
Art Davidson
William H. Dorn IV
Robert Glassman
Michael Gutmann
Deb, Eliana, Jasmine, and
Tod Harrick
Don and Marcia Heck
Jill Jones
David Kruse
Chris Lalonde
John and Marilee Marshall
Dan and Amy Nordstrom
Perkins Cole
Tom Pigott
Donald Pingrey
Rojesh Punnath
Doug Sikora
Michael J. Smith
Rhonda Stickley
The Seattle Foundation
Duy Tran
Catherine Walker
WFFE
LaVerne Woods
Authors Gene Yore
and Mickey Eisenberg
Includes one anonymous benefactor

\$250 – \$499

Gabriel Aeschliman and
Gianna Cannataro
Leann Arend and John Cocci
Alex Bertulis
Megan and Rob Birzell
Bill Borom
Brian Bowie
Jim Burke and April Gerlock
Michael G. Collins
Columbia Sportswear
Amy DeDominicis
and Kim Mebust
David Dugdale

Edgeworks Climbing
Explorations Academy
Charles Fisher
Jonathan Fox
Art Freeman and Jo Evans
Heidi Durham and Leslie Garrad
Gareth Green
Jim Gross
Shuko Hashimoto
Adam Hitch
Jon Hoekstra
Tom and Kathy Hornbein
Intela.net LLC
Ronald Johnson
Bill Johnson
Craig Kartes
Lauren Kissner
Mitchell Kotlik
Broh Landsman
Patrick Leahy
Russ Levy
Rachel Ligtenberg
Rodney Limprecht
Gala and Brian Lindvall
Pam and Eric Linxweiler
Kelli McGee
Roger Mellem
Patrick Mullaney and Amara Santos
Multifarious, Inc.
Kevin Murphy
Oracle Corporation -
Matching Gifts Program
Aaron Ostrovsky
Jared Pearce
Jeff Peterson
George Pledger
Daniel Poor
Kelly and Jim Priestley
Mr. R.L. Puddicombe
Jim Purdy
Janey Lynn Repensek
Sheila Reynolds
Leslie Rice
Neda Roessler
Rolling Bay Winery
Jon Roskill
James Samuel
Mark Schleck
Richard Schroeter
Jennifer Schwegler
John Sheppard and Jennifer Beard
Mimi Siegel
Ken and Patricia Small
Jeff and Heather Snyder
Scott Stanton
Ted Baughman and
Jennifer Treiberg
Clara Veniard and Hugh Campbell
Bret Wirta
Andy Wyatt
Kevin Zhai
Includes three anonymous benefactors

\$100 – \$249

Paul and Diana Abson
Carmen Almodovar
Millan Alonso
AmazonSmile Foundation
Linda Anderson and Dawn Parker
Apple, Inc.
Jim and Lynne Ayers and Family

Andrew Bachman
Char and Jim Baker
Rebecca Bear
Lynly Beard
Denise Bender
Jim Bennett
Tobin Bennett
Jim Berry
Patsy Best
Shawn Bills
Winifred Bjarke
Lesley Blyth
Robert Bogataj
David Boortz
Mitchell Bower
Lisa Bowers
Jeff Bowman
Sandy Bowman
Connie Bowser
Michael Brent
Brad Brickman
Tom Broetje
David Brown
Adam Buerman
Nicole Bulow
Doug Canfield
Jessica Carnes
John Cary
Allen Cassino
Rebecca Catlin
Ray Cavola
Judith Cederblom
Josh Chaitin
Linda Chambers
David Cheyette
Alexi Arwen Chou
Christel Cone
Frank and Joan Conlon
Barbara Corrigan
Jason Curtis
Piera Damonte
Laura Dangel and Tim Adamson
Shirley Danielson
Karen Daubert
Florangela Davila and Glenn Nelson
Justinian Davis
James Davis
Fred Davis
Alex de Soto
Colt de Wolf
Larry Dean
Rachel Delacour
Barbara DeLateur
Alex and Melissa Devereaux
Dean Drescher
Mike Dryfoos
Chris Duncan
Nancy and Gordon Duncan
Adam Dyba
Andy Wyatt
Eric Edelson
Katja Ellertson
Tommy Ellis
Andreas Enderlein
Todd and Patti Enos
Erden Eruc
Ted Evans
Dawn Fast
Jim Feltus
Dale Flynn and Jeanette Mills
Barbara Folmer
Gail Foster

Dellanie Fragnoli
Donna Franklin
Katheryn Frierson
Daniel Gamelin and Sara Early
John and Maura Gannon
Lauren Gephart
Richard and Carole Gerber
John Glaser
Mark Glidden and Evy Dudey
Mike Gordon
Matt Goyer
Benjamin Greuel
Brian Gruber and Julie Vano
Margaret Gullstad
Emily Guyer
Ray Gwinn and Salie Rossen
Curt Hagenlocher
Kevin Hall
Robert T. Hamilton
Joan Hansen
Marcia Hanson
Marcia Harper: In Memory of
Evie MacDonald
Leslie Hatton
James and Jan Hawkins
Scott Heinz
Sarah and Gary Hess
Dianne Hoff and James Stiles
Chris Holland
Katherine Hollis and Ben Gardner
Cynthia Hoover
Bill Horder
Heidi Houghton
Kevin House
David Cheyette
Alan Hunt
F. Huster
Charles Hyde
Andrew Iles
Carol Sue Ivory-Carlina
Tomas Izo
Andrew Jackson
Robert Jagnow
Andrew Jay
Ron and Amy Johnson
Justinian Davis
Carla Jonientz
Stuart and Maria Kahn
Raquel Karls
Carl Kassebaum
Brian Kenison
Joe Kenny
Bill Kilpatrick
Victoria King
Fritz Klein
Rick Klug
Thomas Knollmann
Kyle Kosmicki
Barbara Koury
Jon Kretzler
Greg and Angela Krisinger
Jon Krug
Akshay Kulkarni
Matt Kyde and Lisa Beaudreau
Audrey Lawrence and Nathan
Palmer-Royston
Martin Leblanc
James and Owen Lenker
Gregory Lewis
Hillary Lipe and Ross Bleakney
Bob and Phoebe Love
Kate Lunceford

Ramesh, Chitra, Aishwarya, and
Karishma Mandyam
Alan Marks
Ann Marshall
Mark Matthies
Steve and Miriam McCarthy
Sarah McFarlane
Justin McGregor
Adam and Jamie McKee
Paul and Anna McKee
Ashley Miller
Orange Marie Miller
Jeff Miller
Scott Milliman
Arbresha Miraj
David Moore
Xio Munoz
Linda Murtfeldt
Lidia Mykytyn
Swamy Narayana
Kelly Neel
Robert Neideigh
Tyler Nelsen
Eric Ness
Katie Neville
John Newhoff
Ron Nolz
Northwest Peaks Brewery
Jody Nyquist
Pat O'Brien and Beth Parker O'Brien
Caitlin O'Brien and David Amiton
Shinho Park
Ronnie Parker
Errin Humphrey
Melissa Pendleton
Christopher Penuelas
Matt Perkins and Diana Kincaid
Sara Petry
Geoffrey Phipps
Dana Praitis
Bob Ratliffe
Jon Recker
Faith Reeves
Jacob Rhoades
Richard Johnson
Stephan Roche
Lauren Rogers
Frances Rondestvedt
Steven Russell
Jeff and Lauri Ryder
Joe Sambataro
Michael Schlefmann
Don Schlosser
Cynthia Schraer
Alaina Schultz
David Schulz
Adina Scott
Seattle Fabrics
Christopher Seidler
Tom Shimko
Rob Shurtleff
Steve Smith
Greg Smith
James Souza
Randy Sperry
MJ Steele
Nigel Steere
Ben Stefanski
Ruaraidh Stenson
Wolfgang Stoeckl
Skye Stoury

Jim Strickland
Jon Stutz
Matt Sullivan
Erik Sundholm
Cheryl Talbert
Ian Templeton
Camille Townsend
Fran Troje
Tom Uniack
Miho Urabe
Carl Uthus
Brian VerDuin
Edward Vervoort
Tom Virgin
John Vogel
Martin Volken
Judy and Jim Wagonfeld
John Waldhausen
Cebe Wallace
Mark Walters
Joan Watson
Carol Welch
Wendy Wheeler
Gerald Wheeler
John Wieland
Wilderness Outdoor Store
Timothy Williams
Leroy and Cathy Williamson
Judy Woland
Charles Zwick
Includes six anonymous benefactors

\$50 - \$99

Sprague Ackley
Claudia and David Laster
Theodore and Shaaron Anderson
Conrad Anker
At The Door
Mitchell Baier
John Beard
Tricia Belcastro
Marc Berejka
Douglas Berry
Shogun Billings
Ashish Bindra
Brandi Blais
Abhishek Borah
Ed Boulton and Jack Kinney
Sonja Bring
William and Mary Jane Brockman
James Brooks
Mark and Nancy Brown
Mary Brucker
Cindie Bruner
Edward Buzzell
Carol and Henry Cannon
Jack Cantwell
Nikki Casey
Kristina Ciari

Marcia Clark
Stuart Cliff
Leslye Coe
William Coleman
Ross Comer
Catherine Conolly
C.A. Cosgrove
Kitty Craig
Sam Decker
Joe Dennis
Ashwani Dhar
Sarah Doherty
Ardie Doorenbos
Amy Durdle
Kari Durr
Heidrun Eberhardt
Susan Elderkin
Sharon Ellard
George Engelbeck
John Erickson
Eddie and Ann Espinosa
Dan Florescu
Wendy Forselius
Tami Frazier
Kenneth Freece
Angela French
Gregg Gagliardi
Rick Gillatt
Kallie Gilstad
Jeral Godfrey
Chuck Guilford
John Guillot
George and Virginia Gunby
The Gust-Anderson family
Alvin Habbestad
Teresa Hagerty
Lisa Harris
Tim and Lucinda Hauser
Richard Hayek
Jeffrey Hedrick
Hendrickson Temkin Grandkids
Walter Hicks
Rebecca Hoff
Douglas Holtzman
Rob Homan
William and Grace Hoogland
Patricia Hopkinson
Assaf Israel
Leigh Johnson
Philip Jones
Josh Kawinski
Patricia W Kieval
Caitlin and Chris Kirklin
Steve Kirkman
Jeffery Klink
Debra Kosky
Leone Kraus
and Rebecca Hopkinson
Richard Kresser
Libby Krochalis

Jennifer Louie and Alan Widmer
James Love
Phoebe and Bob Love
Tom Lucas
Matt Lucas
Jon Lumb
Lindsay Malone
Rodica Manole
Michael Mariano and Grace H. Kim
Elizabeth Marzolf
Reisha Mathews
Frederick Matsen
Rick Mayberry
Dorothy McCuiston
Sean McDonald
Andrew McDonough
Paul McFadden
Corry and Donna McFarland
Morgan McGinn
Megan McGrew
Grant McKay
Christine Mead
Joanna Mendelsohn
Dorothy Michaelson
Erin Miller in memory of Doug Walker
Joel Mitchell
Jens Molbak
Beth and Barnaby Morgan
Mary Morgan
Virgil Morgan
Alex Moura
Ed Muñoz
Julie Myer and Kevin Hornback
Dani Nandito
Michael Nanney
Howard Nebeck
Dan and Marion Nelson
Tom Nims
Leo Nixon
Martha Noerr
Dan Nord
Colin and Katherine O'Brien
Mark Olsoe
Patty Osterholm
Steven Paget
Thomas Parch
Linda Park
David Parker
Susan Parker
Norene Pen
Carol Penwell
Wilma Peterson
Clint Poppens
Karen Portin
Andy Pound
Ashley Powell
V. Sidney Raines
Julia Renouard

Jim Richards
Tom Richards
Rachel Roberts
Chris Roderick
Harry Roegner
Kate Rogers
Barbara Sacksteder
Evelyn Salinas
Angela Sangston
Jay Satz
Irena Scheer
Eric Scigliano
Kirstin Scott
Delia Seeborg
Allan Seidenverg
Seitz/Subramanian Family
Brian Sell and Amy Hattemer
Bev Setzer
William Severson
Bridget Sevigny
Shital Shah
Stephen, Gwen, and Quinn Sherman
Aaron Shifreen
Judith Silk
Rebecca Silliman
Joel and Marsha Slofstra
Bert and Diane Slofstra
Fran and John Slofstra
Doug Smart
Andrienne and Derek Soike
Greg Stamolis
Jerry Stein
Mark Stenwell
Curtis Stock
Cora Stoltenberg
Mary Suhler
Woodruff Sullivan
Libby Telford
Bryan Thomas
Lace Thornberg
Jennifer and Jeremy Tinsley
Susie Van Den Ameerle
Patrick Van Der Hyde
Abby Vincent
George Wallerstein
John Walser
Katherine Walton
Washington State Forest Homeowners Association
Eric Wehrly
Brittany Weiler
Rachel Weinberg
John White
Robert Wiley III
David Wilson
Greg Winterstein
Kristina Wooten
Li Xiong
Includes three anonymous benefactors

James M. Lea (1920-2016)

A life, a legacy, an inspiration

Our friend, member and donor Jim Lea passed away at the age of 96 on Dec. 20, 2016. His was a life well-lived, filled with love, friendship, fun, discovery and gratitude.

Jim had been a member of The Mountaineers for 66 years and believed wholeheartedly in the mission and spirit of our organization, or as he put it, "The Mountaineers is good people." He and his wife Jane were two of our most generous supporters.

Jim epitomized the resourcefulness and determination of his era. Trained as a mechanical engineer, he worked for Boeing for 30 years. When, like so many others, he lost his job in 1971 as part of the largest lay-off in Boeing history, he chose to put his talents to good use. Drawing on his love of the outdoors, his backcountry experience and his mechanical know-how, he invented the Therm-a-Rest air mattress, beloved today by backpackers, campers and climbers. He later co-founded one of the region's premiere recreation brands, Cascade Designs, Inc.

Jim loved the Northwest and its great wild places. He grew up in Tacoma, graduated from Stadium High School, and earned an engineering degree at the University of Puget Sound. His parents often took the family hiking and camping so his appreciation for the outdoors was established early on. He learned to climb with The Mountaineers in 1950 and, through the organization, developed lifelong friendships. He and his wife Jane, who died in 2015, were particularly fond of The Mountaineers Players and its unique outdoor theater.

In addition to the generous donations the couple made during their lifetime to The Mountaineers, Jim chose to leave a bequest to our organization, as well. He believed in the important work we do and he wanted his gift to live on long after he did, strengthening our volunteer culture, encouraging youth to get outside, and protecting our wild places. We are thankful for the many contributions Jim made to the outdoor recreation industry, and we are humbled to know that, through his bequest, he considered The Mountaineers his family.

During his 96 years, Jim Lea touched and changed many lives. His legacy to The Mountaineers will live on to inspire future generations of outdoor enthusiasts and conservationists.

To discuss your donation or legacy gift, please contact Mary Hsue, Director of Development, at 206-521-6004 or maryh@mountaineers.org.

into the next century

110 YEARS OF **unexpected**

 400+ members earned stewardship badges

7,328 stewardship hours

 2,000+ volunteers leading
20,000+ outdoor experiences

11,590 total members
360,000 books sold worldwide

1,675 youth (975 underserved youth) = **7,150** total outdoor experiences

