

Sierra Nevada Alliance

Annual Report Fiscal Year 2012 – 2013

SIERRA NEVADA ALLIANCE

Keeping light in the range.

The Sierra Nevada Alliance's mission is to protect and restore the natural environment of the Sierra Nevada for future generations while ensuring healthy and sustainable communities.

“Three cheers to the Alliance for celebrating 20 years of being an effective voice for protecting the Sierra and providing assistance to our ever growing network of Sierra conservation leaders.”

– Richard Taylor, Attorney with Shute Mihaly & Weinberger and current Sierra Nevada Alliance Board President.

Annual Report July 2012 thru June 2013

During the 2012-2013 Fiscal Year, the Sierra Nevada Alliance celebrated our 20th Anniversary! Founded in 1993, the Alliance has been protecting and restoring Sierra lands, water, wildlife and rural communities. We do this by building the capacity of our network of more than ninety member groups and bringing people together to create region-wide change. After twenty years, we are proud to say we are still “Pika Strong”.

What is Pika Strong? During a past annual conference, John Muir Laws, author of the amazing *Laws Field Guide* to the Sierra Nevada, taught the Alliance network about the small but mighty Pika. The Pika is a high-elevation rabbit relative – about the size of your fist – that lives on grasses and wildflowers in the high Sierra all year round. The little Pika is known not only for its fortitude to survive Sierra winters on our highest peaks – but also for its ‘eep’ that can be heard from afar. We have embraced this wild critter as our mascot: it has a strong voice, tenacity while facing extreme challenges, and it calls the Sierra home.

This Annual Report will share accomplishments of this last year and showcase a timeline of highlights of our 20 year history!

Thanks to Jdelsophotography.com for donations of photos for this report

Sustainable Sierra Communities – Taking Action so our Communities and Natural Environment Thrive Together

For the last few years the Sierra Nevada Alliance has engaged and supported exemplary sustainable community actions. In FY 12-13 we worked with the Truckee River Watershed Council to implement the Truckee River Friendly Landscaping program. Our Sierra Nevada Alliance AmeriCorps members offered guidance to Truckee homeowners on how to design and maintain their yards to keep pollution out of the Truckee River, while creating beautiful and enjoyable landscapes. Over 115 best practices were implemented by homeowners, thanks to our SNAP members' efforts – and over 189 detailed workbooks were delivered, informing homeowners on Sierra friendly landscaping changes they could make. In addition, over 1,778 Sierra Yard and Garden Guides were distributed. Using the results of this pilot project, Alliance staff created a Sierra Yard and Garden "Cookbook" to help other communities create outreach programs, which inspire and support homeowners use landscaping to protect their local lakes and rivers, remove invasive species, live with wildlife, and protect their homes from wildfire.

The Alliance also worked on another model effort, called EmPower El Dorado, to help homeowners reduce energy consumption, save water, and create healthier indoor environments. We hosted a VISTA member to focus outreach on low-income households while developing this project. We reached out to over 200 households and provided 49 people consultations to save money and conserve energy. We wrapped up the project this year by writing up lessons learned to guide future integrated indoor conservation programs. We also produced a Sustainability Inventory showcasing over fifty groups working to create sustainable communities throughout the Sierra. We also walked the talk (or cleaned the walk) and helped lead efforts in South Lake Tahoe, mobilizing hundreds of volunteers to clean-up our natural environment in the Great Sierra River Clean-up and Annual Bike Path Clean-up.

Member Group Support Program – Building the Capacity of over 90 Groups to Save the Sierra!

In FY 12-13, the Sierra Nevada Alliance had 92 Member Groups in our network. The Alliance helped groups raise funds, shape their campaigns, connect with experts, and troubleshoot. The Alliance also acted as fiscal sponsor for seven groups, such as Friends of Squaw Valley. Sponsorship provides these groups accounting and administrative support to operate as a charitable organization.

The highlight of the 2012-13 fiscal year was the Annual Conference in fall 2012, attended by over 172 people. Sierra hero Bill Center and author and conservation leader Will Murray keynoted the event, and with twelve conservation workshops and superb networking opportunities we once again got rave reviews for inspiration, useful information, and an excellent event.

The Alliance's Sierra Nevada AmeriCorps Partnership (SNAP) completed its 7th year and launched the 8th year of the program. The twenty-seven 2012 AmeriCorps Members accomplished a lot for the Sierra:

- ◆ 1247 acres of impaired habitats and degraded watersheds restored
- ◆ 13030 individuals educated on Sierra conservation issues
- ◆ 3544 volunteers recruited and supported that served 7,297 hours on conservation projects
- ◆ 1,611 donations secured totaling \$57,538 for our partnering conservation groups.

The 2013 AmeriCorps program got off to a great start and expanded with more federal support. We ran a half-term Member program

alongside our Full-term member program. This expansion resulted in 36 AmeriCorps members serving the Sierra with over 18 partner groups.

Regional Climate Change Program – Engaging Regional Planning to Protect our Natural Environment

Over the past year, the Regional Climate Change Program supported regional efforts to shape model natural resource plans to address climate change. Alliance staff helped Tulare County Citizens for Responsible Growth secure funding and in-kind support to challenge a county general plan that would allow the destruction of hundreds of acres of critical habitat, historic ranchlands and open space. Alliance staff secured the support of the Stanford Law Clinic to help our local partners in their legal challenge. We also worked closely with Plumas Tomorrow, Moonlight Valley Alliance and other local partners to show community support for a Plumas County general plan that

preserves the rural character of this northern Sierra county. This work included watchdogging Sierra Pacific Industries, which had proposed allowing the conversion of important timberlands into sprawling developments far from existing communities. Thanks to our efforts this proposal did not go through.

This year the Sierra Nevada Alliance also launched an effort with state and local partners to shape a Fresno County Sustainable Community Strategy. This new planning process mandated by SB 375 in California will have huge impacts on the Southern Sierra. We worked to help develop a diverse coalition and championed economic arguments for smart planning. The Alliance wants to ensure we reduce greenhouse gases, save prime valley agricultural lands, provide a better quality of life for all community members, and prevent the transfer of growth into sprawling developments across our biologically rich foothills.

Finally, we continued to play a leadership role in water planning throughout the Sierra. The Alliance advocated for statewide program support to benefit rural Sierra water supplies and the environment. We helped local partners in the Eastern Sierra write a model Inyo Mono integrated water plan addressing disadvantaged communities and with continued support got funding for projects that improved water quality for rural Eastern Sierra schools and towns. Staff also hosted another Sierra Water Work Group Summit in early summer of 2013. This event brought together state agencies, Sierra water providers, conservation leaders, tribes, water attorneys and others for a powerhouse of a program. The event continues to be so well received that we have established it as an annual occurrence! Finally, we worked with partners in Tahoe

on a Sustainability Action Plan and partnership. We are confident the final Sustainability Action Plan for Tahoe will be the first of its kind in the Sierra, creating a blueprint for effective ways to reduce greenhouse gases while also adapting to climate change for a multi-county, multi-city, two state region!

Sustaining the Organization to Sustain the Sierra!

The big news of the last FY is the Sierra Nevada Alliance moved down the street. We have a larger professional office for less money and a lovely conference room. Please visit!! And there were also lots of staff transitions over the year. We have a new awesome administrative team that came into place at the end of the fiscal year. Our Associate Director moved on to become the Eastern Sierra Land Trust Director, and our SNAP program also saw leadership transitions. On a final note, our finances ended in the black and our annual audit came out clean once again.

Celebrating 20 Years of Accomplishments

And as noted, the Sierra Nevada Alliance celebrated our 20th Anniversary! The following is a brief timeline of some key highlights of our 20 years:

1991	Tom Knudson's Pulitzer Prize winning series of articles entitled "Sierra in Peril" prompts statewide attention to the oft forgotten Sierra.
1992	First Board Meeting of the Sierra Nevada Alliance and the Alliance is incorporated in 1993 as a charitable organization.
1993	Laurel Ames is hired as the first Executive Director and 10-12 member groups join!
1994	First Annual Conference at Mammoth Lakes. Alliance conference grows over the years to over 200 participants and keynotes from renowned authors, state leaders, and national conservation directors.
1995	Engages public participation in the congressionally funded Sierra Nevada Ecosystem Project.
1996	Sierra Nevada Alliance receives first private foundation grant.
1997	Sierra Futures Fund begins and over next 5 years \$30,000 mini-grants are given to 25 groups.
1999	Alliance Co-Sponsored Range Rides with California Cattleman's Association and California Rangeland Trust and supports the West Point Renewal Project with Foothill Conservancy. Alliance releases first major publication, <i>Watershed Council Toolkit</i> .
2000	The Watershed Principles created by the Alliance and Regional Council of Rural Counties are adopted by the State. Sierra Nevada Alliance begins convening the first meetings of land trusts in the region that spawns the Sierra-Cascade Land Trust Council
2001	The first Watershed Director is hired. <i>The Sierra Land-Use Handbook</i> is released.
2002	Alliance completes 8 regional meetings in one year. Sierra Nevada Alliance joins Ski Area Citizens Coalition and releases First Ski Area Citizens Coalition Report Card in Sierra and California garnering statewide media attention. This goes on to become an Annual Event, garnering national attention and over 500 articles on ski area environmental performance over the years.
2003	Alliance produces and releases at news conferences throughout California <i>Troubled Waters of the Sierra</i> showcasing how all Sierra rivers are impaired and polluted and calling for increased state investment in watershed restoration and protection in the region. The Alliance established a new electronic alert system, issuing alerts to hundreds of individuals and groups on cutting edge conservation issues from our network of activists around the range. This continues through FY 12-13, providing over 200 alerts since it began.
2004	After three years of legislative effort, The Sierra Nevada Conservancy legislation passes thanks to Alliance, The Sierra Fund, Sierra Business Council, Sierra Cascade Land Trust and other allies! The Alliance receives award from The Sierra Fund for helping create the new Conservancy.
2005	Completes training of over 150 water quality monitors on 7 watersheds in the Sierra with the assistance of SYRCL. This goes on over the years, creating over 9 ongoing watershed monitoring programs throughout the Sierra. <i>First Sierra Climate Change Toolkit</i> released. Over the years three editions are released and over 2000 copies distributed. Publication recognized by state and United Nations as cutting edge resource on climate adaptation. Over 20 groups take the pledge to champion GHG reductions and climate change adaptation. Sierra Nevada Alliance releases report <i>Planning for the Future</i> , chronicling growth and development threatening our rural way of life and ecosystems. News conferences held throughout the State, with stories appearing in over 80 newspapers including: San Francisco Chronicle, LA Times, and Washington Post.
2006	Celebrates Mariposa General Plan adoption that helps save 37,000 acres of open space and includes model elements. The plan was helped to pass thanks to the teamwork of the Mariposans for the Environment and Responsible Government (MERG), the Alliance, Laurie Oberholtzer and Tom Infusino.

Friends of the Sierra Nevada Alliance

The Alliance would like to thank everyone who donated during 2012 – 2013

THANKS TO OUR KEY SUPORTERS

(\$10,000 +)

- ◆ **Anonymous**
- ◆ **American Rivers**
- ◆ **AmeriCorps/CalVolunteers**
- ◆ **Arntz Family Foundation**
- ◆ **Lisa and Douglas Goldman Fund**
- ◆ **Local Government Commisssion**
- ◆ **Susan & James Gearhart**
- ◆ **Fred Ilfeld**
- ◆ **Arntz Family Foundation**
- ◆ **Rose Foundation for Communities and the Environment**
- ◆ **Sierra Nevada Conservancy**
- ◆ **State Waters Resources Control Board**
- ◆ **Tahoe Prosperity Center**
- ◆ **The Wyss Foundation**

EVERGREEN CLUB

Bob Anderson
William & Karen Babula
William Brabender
Ann Dey
John Dickinson
Kay & Don Edwards
Bill Gardner
Jane Hamilton
Mary & Joseph Hammer
Ellen King
Robert Kirkwood
Terry Manning
Ken Renwich
Dicksie Robberson
Leah Wills

MT. WHITNEY

(\$2,500 - \$9,999)

Robert C. Braddock
Jan Chatten-Brown
Thomas Day
Bernard Lacroute
William & Carol Leimbach
Terry Manning
Sam Mudie
Shute Mihaly & Weinberger LLP
Richard Taylor

YOSEMITE

(\$1,000 - \$2,499)

Shirley Allen
Bob Barrett
Richard & Leslie Bell
John & Patty Brissenden
Brockway Point Homeowners Association
Jim & Mary Gorden
Edward Heneveld
Ralph Koldinger
Scott Kruse
Robert & Bernice La Mar
League to Save Lake Tahoe
Hollis Lenderking
Jody Lindell Matthews
Don Manro
McKinney Bay Improvement Association
(MBIA)
Robert & Catherine Miller
Will Murray
Teri Olle
Julie Packard
Lauren Ranz
Judy Robinson
Fran Spivy Weber
David Stepner
The Nature Conservancy

LAKE TAHOE

(\$500 - \$999)

Janet & K Baumgartner
 Teresa Bertrand
 Joan Boothe
 David & Sally Brew
 Lorie Cress
 Bryant & Judith Danner
 Pamela Flick
 Granite Bay Flycasters
 John Hagedorn
 Michael Hogan
 Susan & Tom Hopkins
 Daniel & Sarah Hrdy
 David Mans
 Ann & Jerry Moss
 Standish & Anne O'Grady
 Carolyn Pretzer
 R.O. Anderson
 Sandy Richert
 Jon Shanser
 Sierra Forest Legacy

MONO LAKE

(\$250 - \$499)

Tanya Africa & David Kean
 Judy & Spencer Bloch
 Katie Burdick
 California Trails Conference Foundation
 California Trout- Northern Sierra Program
 Justin Chatten-Brown
 Ed Cohen
 Joy Curry Norem

Defenders of Wildlife

Ann Dey
 Flint Ellsworth
 Forsgren Associates
 John & Andrea Genette
 David Hall
 Thomas Harder
 Gloria & Jim Hildinger
 Heidi Hopkins
 Cole Irwin
 Robert Kirkwood
 John Knott
 James & Diana McWilliams
 Patagonia Footwear
 Christine Rozance
 Adam SaFir
 Dale & Linda Sanderson
 Sierra Business Council
 Sierra Buttes/Lakes Basin Coalition
 Dana Spencer-Leonard
 State of Nevada
 Swimmer Family Foundation
 Tulare County Audubon Society

HALF DOME

(\$100 - \$249)

Bob Anderson
 Clifford Anderson
 Jack and Jeanne Androvich
 Patricia Angell
 Cheryl Anson
 Stephen & Joyce Arnon
 Robert Barnes

John Barr
 Randy & Karen Barrow
 Anne Baxter
 Laurie & Ken Bluestein
 Irene Boyd
 Keith Breon
 Michael Carabetta
 Bruce & Mary Carswell
 Amy Cecchettini
 Norris Clement
 Samuel Cohen
 Elayne Damron
 Darla DeRuiter
 John Dickinson
 Celeste Dier
 Debbi Dodson
 Kay & Don Edwards
 Cindy Ellsmore
 Elizabeth and Mohammed Fadali
 Lisa Frankel
 Friends of Hope Valley
 Tom Gaman
 Susan Garratt
 David Graber
 A.R. Gutowsky
 Liisa Hale
 Jane Hamilton
 Ann Harmon
 Steve Haze
 Judith Hildinger
 Rachel Hooper
 Nancy & Milton Howe
 Peter & Nancy Hussmann

Jonathan Kanter
 Kirk Keil
 Ellen King
 Gerald & Rosette Koch
 Lake Tahoe Resort Hotel
 Cortlandt Lawrence
 Dottie Lee
 Carol Lehnert
 Peter Lund
 Peggy Fulder & Ron Lunder
 Donald & Patricia Malberg
 Treas Manning
 Oystein & Byrne Mathisen
 Geoff McQuilkin
 James Meakin
 Maureen Meikle
 William Meleyco
 Molly & Bernard Mellor
 Ralph Mendershausen
 David Miller
 Jeff Miner
 Glenn Moeller
 Stephanie Mooers
 John Moore
 John Morse
 Edward Munyak
 Dennis & Darlene Neeley
 Cindy Archer & Bob Niedermeier
 William Patterson
 Christopher Pederson
 Douglas Phelps
 Karen Pitts
 Marlee Powell

Friends of the Sierra Nevada Alliance

The Alliance would like to thank everyone who donated during 2012 – 2013

HALF DOME (CONT.)

Ken Renwick
Dicksie Robberson
Richard Ryan
Lynn Sadler
Save Mart Supermarkets
Harold & Pam Singer
Don Stevens
Terry Stiffler
Hank Stoutz
Faith & Piers Strailay
Sandra & Gerald Swafford
Hunter Sykes
Tahoe Hills Social Club
Malcolm Talcott
Tony & Sherry Taylor
Dave Todd
Tributary Whitewater Tours
Unity at the Lake
Warren Watkins
Valerie Welch
Mickey Williamson
Parker & Joan Wood
Jan & Louise Zabriskie

FAMILY

(\$50 - \$99)

Grace Diana Ahlem Torbohn
Laurel Ames
Stephanie Antalocy
William & Karen Babula
Gerald & Arlene Bachecki
Jim Bair
Oscar Balaguer
Marie Barry-Cruz
Anderson Bartlett
Sue Bates-Pintar
Elizabeth Betancourt
Paul Bettelheim
Adam Birek
Robert & Marion Blumberg
Betty Boykin
Jane Braxton-Little
Anne Bredon
Ziggy & Jesse Bregman
Susan Brissenden-Smith
William Buchholz
Rod & Sue Bushnell
Andrea & Michael Cassidy
Janet & Jeff Chamberlain

Marc Chytilo
David Clore
Michael Cohen
Susan Coryell
James Cramer
Pete Crosby
Denis De Luchi
John Donaldson
Theresa May Duggan
Jeff Erdoes
Mike Fisher
James Fleck
Joe & Bugs Fontaine
Clare Gilmore
Jim & Betty Gorman
Mike Grace
Helen Green
Paul Grunland
Judy Guinn
Elizabeth Hale
Mary & Joseph Hammer
Robert Hansen
Kirk & Alice Hanson
Lois Harter
Doug Hartley
Richard Harvey

Caroline Hickson
Karl & Laura Hinrichs
Jonas Hoffman
Bruce Horn
Byng & Joanne Hunt
Richard Izmirian
Thomas & Rosemary Jensen
Randy Johnson
Mark & Melanie Jones
William Joyce
Richard Kannisto
Robert Kelly
Lilian Kimble
Ed Kleiner
Shani Kleinhaus
Patrcia Koentopp
Jonathan Kusel
Jane Ann Lamph
Michelle & Robert Larsen
Heather Lockey
Kaitlin Lubetkin
Harry Lum
Jose Luma
John & Stephanie Mackin
Ernest Malamud
Katharine Mall

Mary Louise Mangold
Barbara Marsden
Pat & Tom Martens
Karen & Brooks Martin
Joel Masser
Terry Maul
Robert & Debra McLarty
Deborah Miller
Paul Mitchell
Michael Newton
William & Diane Nico
Kay Ogden
Ray & Lois Perryman
Rich & Joan Phillips
Beverly Pickett
Gordon Polon
Claude & Noelle Poncelet
Elizabeth Raymond
Mark Reiss
David Reneau
Craig Ritchey
Nick Santos
Will Santos
Laurie & Greg Schwaller
Evan Shipp
Ken Smith
Scott Spear
Helmuth & Sigrid Spielers
Mindy Steuer
John Strain
John Swanson
Joshua Switzky
Tahoe City Public Utility District
George & Peg Tanner
Nancy Teater
Diana Timperman
James Tobie
Gene Troxell
Jim and Gay VerSteeg
Darcy & Doug Wallace
Dean Wangsvick
Steven White
Leah Wills
Christina Witsberger
Thomas Witt
Timothy Woodall
John Youmans

SUSTAINING

(\$35 - \$49)

Judith Abeles
Michael Allan
Pelayo Alvarez
Jennifer Anderson
Leland Anderson
Christina Ashford
Chip & Julie Ashley
Barbara Balen
Jan Hunt Boucher
Donna Bower
William Brabender
David Bradford
Richard Briscoe
Bev Britts
Elena & Allen Broslovsky
Linda Brown
Steven & Carol Burton
Nancy Butte
Robert Cairns
Diana Campbell
Sally Cancelmo
Sharon Cavallo
Brad Cleveland
Dave and Debra Cline
Dee Cooper
Leroy Corlett
Karen Cox
Patrick Creehan
Emily Creely
Robert Curthoys
W.T. & Diane Curtis
Doug Cushman
Laurie Davis
Lauren Deutsch
Mike & Janet Domas
Roger Duba
Michelle Eaton
Susan Eisner
Ken Elias
Neil Elliott
Raymond Elliott
Ray Faulstich
Gavin Feiger
Sheryl Ferguson
Gail Ferrell
Morgan Fessler
Stephanie Fields
Karen Fink

Paul Foster
Jeffrey Gamboni
Bill Gardner
Mark Ginsburg
Louis Goodman
GoodSearch
Mignon & Gerald Gregg
Denise Haerr
Diana Hall
Bridget Harrison
Dave Hays
Margaret Head
Norine Hegy
Russ Henly
Ed Horton
Mike Howard
Brenda Hunt
Fred Ilfeld
Joan Intrator
Lynn Jacobsson
Jerry Jouret
Kris Keesling
Lauri Kemper
Linda Kilb
John Kinnear
Elyce Klein
Richard Koch
Sally Kotnik
Kelly Lancellotti
Debra Lawlor
David Lewis
Marcus Libkind
Michael Lipkin
Local Water Stays Local
Richard Lohman
Edith Lufkin
Stephen Lyon
Ruth MacFarlane
Maureen McCarthy
Len McKenzie
Jerry Meral
RA Miller
Robert & Frances Mills
Leigh Mintz
Bruce Mohagen
Jackie Morgan
Gregory & Pamela Nelson
Leonard Nelson
Teresa Nemeth
Rhonda Nichols

Craig Nochajski
Barbara Novak
Lisa Nowell
Nancy Ostrover
Linda Pankonin
Gary Patton
Lynne Paulson
Pamela Pederson
Audrey Perry
Robert & Jacqueline Peyton
Susan Pownall
Lawrence Ray
Betsy Reifsnider
jesikah maria ross
Andy Rost
Roxanne's Birkenstock
Jerry & Valerie Rudd
Jamie Schectman
Marvin Schinnerer
Richard Schoenbrun
Patricia Schulz
Sequoia Forestkeeper
Benjamin Sher
Sylvia Sherman
John Shower
Marge Sill
Karina Silvas-Bellanca
Daniel Silver
Rosemarie & Stephen Smallcombe
Michael & Judith Spadoni
Samuel Sparck
Geri Stout
Sammey Strachan
Susanne L Stuck
Sarah Sugar
Dan Sussman
Daniel & Sandra Szymanski
Fred Taylor
Brock & Diane Thoman
Marilyn Thompson
Jackie Torngern
Lisa Trankley
Denise Trease
James Vertin
Matthew Watson
Nancy Weber
Steven Weintraub
Catherine Whelan
Sandra Wilcox
Lance & Barbara Williams

Friends of the Sierra Nevada Alliance

The Alliance would like to thank everyone who donated during 2012 – 2013

MEMBER GROUPS

Alpine Watershed Group
American River Conservancy
American Rivers
Bear Creek Watershed Group
Bear Yuba Land Trust
Big Chico Creek Watershed Alliance
California Native Plant Society - Alta Peak Chapter
California Native Plant Society - Red Bud Chapter
California Oaks
California Save our Streams Council
California Trout Eastern Sierra Program
California Trout- Northern Sierra Program
California Urban Streams Alliance
Center for Sierra Nevada Conservation
Community Action Project
Community for Respectful Firearms Use
Defenders of Wildlife
Eastern Sierra Land Trust (ESLT)
Ebbetts Pass Forest Watch
Echo Lakes Environment Fund
Environmental Consumer
FoCuS-Foothill Collaborative for Sustainability
Foothill Conservancy
Foothills Water Network
Forest Issues Group
Foresthill Residents for Responsible Growth
Friends of Hope Valley
Friends of Jesse Morrow Mountain
Friends of Mariposa Creek
Friends of Squaw Valley
Friends of the Inyo
Friends of the North Fork
Friends of the West Shore
Gold Country Fly Fishers
High Sierra Rural Alliance
Incorporate Squaw Valley
June Lake Advocates
Lake Tahoe Water Trail
League to Save Lake Tahoe
Local Water Stays Local
Mariposa County Resource Conservation District
Mariposans for the Environment and Responsible Government (MERG)
Million Green Communities
Mono Lake Committee
Moonlight Valley Alliance
Mountain Area Preservation Foundation
Mountain Meadows Conservancy
North Fork American River Alliance
Pacific Rivers Council
Placer Land Trust
Planning and Conservation League
Restore Hetch Hetchy
Rural Quality Foundation
San Joaquin Valley Leadership Forum
Sequoia Forestkeeper
Sequoia Riverlands Trust
Shasta Land Trust
Sierra Buttes/Lakes Basin Coalition
Sierra Club Kern Kaweah Chapter
Sierra Club Maidu Group
Sierra Club Mother Lode Chapter
Sierra Club Placer Group
Sierra Club Range of Light Group
Sierra Club Sierra Nevada Group
Sierra Club Tahoe Area
Sierra Club Tehipite Chapter
Sierra Club Yahi Group
Sierra Cycling Foundation
Sierra Foothills Audubon Society
Sierra Fund
Sierra Institute for Community & Environment
Sierra Streams Institute
Sierra Watch
Slow Food Lake Tahoe Chapter
Small World
Snowlands Network
South Yuba River Citizens League (SYRCL)
Sustainable Tahoe
Tahoe Baikal Institute (TBI)
Tahoe Institute for Natural Science
Tahoe Tallac Association
Trout Unlimited
Truckee Donner Land Trust
Truckee River Watershed Council
Tulare County Citizens for Responsible Growth
Tuolumne County Land Trust
Upper Merced River Watershed Council
Washoe Meadows Community
Wilderness Society
Wildflowers Forever
WildPlaces

Wolf Creek Community Alliance
Yosemite Area Audubon Society

EVENT SPONSORS

BioSpirit Day Spa
California Trout- Northern Sierra Program
Chatten-Brown & Carstens
Ciderhouse Foods
Cindy Archer & Bob Niedermeir
Defenders of Wildlife
Forsgren Associates
Friends of Hope Valley
Gardens by Design
Irene Boyd
Jack & Jeanne Androvich
Janet & K Baumgartner
Judy Robinson
Lake of the Sky Outfitters
League to Save Lake Tahoe
R.O. Anderson
Rose Foundation for Communities and the Environment
Scott & Deborah Kruse
Shute Mihaly & Weinberger LLP
Sierra Business Council
Sierra Buttes/Lakes Basin Coalition
Sierra Forest Legacy
Sierra Nevada Conservancy
The Nature Conservancy
Will Murray Company

IN KIND DONORS

Acqua Hair Design
Almost Home Group Lodging
Amador Vintners Association
Arcteryx
Janet & K Baumgartner
Bear Valley Pemmican - Intermountain Trading Co. LTD.
Byington Vineyard & Winery
CamelBak
Joan Clayburgh
Deckers Outdoor Corporation
Defenders of Wildlife
JDelso Photography
Elements Spa
Free Bird
Freshies Restaurant & Bar
Lake of the Sky Outfitters
Juniper Ridge
Keen Footwear
Scott Kruse
Lake Tahoe Cruises & Zephyr Cove Resort
Kayak Tahoe
Laptop Lunches
Mountain Meadows Mead
MacDuff's Public House
Madrona Vineyards
Ciderhouse Foods
Elevated Tahoe
Kelly Miller
Mountain Hardwear
National Parks Conservation Association
Timothy Palmer
Perry Creek Winery
PrAna
Restore Hetch Hetchy
Acorn Naturalist

Judy Robinson
 Ruff Wear
 Lynn Sadler
 Sierra Nevada Brewing Company
 Sierra Nevada Conservancy
 Sierra Ski & Cycle Works
 SOTAR
 South Tahoe Public Utilities District
 South Tahoe Standup Paddle
 South Yuba River Citizens League (SYRCL)
 Specialty Sports Venture LLC
 Sprouts Natural Foods Cafe
 Squaw Valley & Alpine Meadows
 Tahoe Best Friends
 Tahoe Fly Fishing Outfitters
 Tahoe Moonshine
 Vibram
 Dave & Karina Williams
 Yosemite Bug Rustic Mountain Resort

FISCAL SPONSOR GROUPS

Bear Creek Watershed Group
 Environmental Consumer
 Foothills Water Network
 Friends of Squaw Valley
 Friends of the West Shore
 Bodie Hills Conservation Partnership
 Incorporate Olympic Valley
 Lake Tahoe Water Trail
 Local Water Stays Local
 North Tahoe Development Watch

Small World
 Tulare County Citizens for Responsible
 Growth

SNAP PARTNERS

California Tahoe Conservancy
 Alpine Watershed Group
 American Rivers
 Bear Yuba Land Trust
 Bishop Paiute Tribe
 CalTrout
 Eastern Sierra Land Trust
 El Dorado RCDs & American River
 Conservancy
 Placer Land Trust
 San Joaquin Valley Leadership Forum
 Sequoia Riverlands Trust
 Shasta Land Trust
 Sierra Foothill Conservancy
 Sierra Institute for Community &
 Environment
 Sierra Nevada Conservancy
 Sierra Streams Institute
 South Yuba River Citizens League - SYRCL
 Tahoe Baikal Institute
 Tahoe Environmental Reseach Center
 League to Save Lake Tahoe
 Tahoe Resource Conservation District
 The Sierra Fund
 Trout Unlimited
 WildPlaces

ALLIANCE STAFF

Allison Peeler / SNAP Co-Director
 Cami Chavez/ Fiscal Manager
 Carissa Gospodinoff / Administrative
 Associate
 Craig Breon / Regional Climate Change
 Program Director
 Evan Muchmore / VISTA Member
 Gail Allen / Finance Director
 Gavin Feiger / Regional Climate Change
 Program Associate /Wyss Fellow
 Joan Clayburgh / Executive Director
 Joann Eisenbrandt / Administrative
 Manager
 Kay Ogden / Associate Director
 Kelly Miller, SSC Assistant/2012 SNAP
 Member
 Mike Thornton / SNAP Co-Director
 Nikki Thompson / Sustainable Sierra
 Communities Program Assistant/
 AmeriCorps Member
 Taylor Fargo / Sustainable Sierra
 Communities Program Assistant/
 AmeriCorps Member
 Tony Passantino, SSC Assistant / 2012
 SNAPMember
 Lynn Baumgartner / Outreach and
 Development Associate

INTERNS & VOLUNTEERS

Alex Reimond
 Anna Olsen
 Benjamin McNeil
 Christine Orłowski
 Carissa Zalinski
 Danny Lapin
 Jenny Low
 Neil Favor
 Lauren O'Neil

BOARD MEMBERS

Robert Barrett
 Pamela Flick
 John Friedrich
 David Hansen
 Ian N. Herdell
 John Knott
 Scott Kruse
 Corty Lawrence
 Terry Manning
 Mehmet McMillan
 Geoff McQuilkin
 Sam Mudie
 Lynn Sadler
 Richard Taylor

“Since 1993 the Alliance has provided technical, legal, and organizational support to hundreds of Sierra leaders and groups. They’ve been there to help efforts up and down the range implement sound and effective programs and policies.” – **Terry Manning, southern Sierra land use activist and Sierra Nevada Alliance Past Board President.**

Financial Report

Fiscal Year 2012 – 2013

Balance Sheet

June 30, 2013

Assets

Cash	\$ 59,474
Accounts Receivable	\$ 154,869
Property and Equip.	\$ -
Restricted Cash	\$ 155,155
Prepaid Other	\$ 22,425
Total Assets	\$ 391,922

Liabilities and Net Assets

Accounts Payable	\$ 18,577
Vacation Payable	\$ 10,812
Total Liabilities	\$ 29,389

Temporarily Restricted	\$ 147,008
Net Assets - Unrestricted	\$ 215,525
Temporarily Restricted & Net Assets	\$ 362,533

Total Liabilities and Net Assets \$ 391,922

Financial Statement

July 1, 2012 - June 30, 2013

Support and Revenue

Board of Directors	\$ 18,068
Conference and Events	\$ 65,311
Contributions	\$ 65,687
Fiscal Sponsorships	\$ 65,810
Grants	\$ 1,144,853
In-Kind	\$ 104,153
Member Groups	\$ 12,075
Sales	\$ 879
Total Revenue	\$1,476,836

Expenses

Personnel and Benefits	\$ 539,017
Conference and Facilities	\$ 58,254
Consultants & Sub Contractors	\$ 117,417
Fiscal Sponsors	\$ 64,727
In-Kind	\$ 104,153
Operating	\$ 87,135
Sierra Nevada AmeriCorps Partnership	\$ 561,250
Travel/Training	\$ 21,499
Total Expenses	\$1,553,453

Support and Revenue

Expenses by Program

SIERRA NEVADA ALLIANCE

Keeping light in the range.

P.O. Box 7989
 South Lake Tahoe, CA 96158
 530.542.4546
 info@sierranevadaalliance.org
 www.sierranevadaalliance.org