

A person is silhouetted against a vibrant sunset sky, standing in shallow water and casting a fishing line. The foreground is dominated by a complex, dark, and textured rocky reef structure partially submerged in the water. The sky is filled with soft, colorful clouds in shades of orange, yellow, and blue.

ANNUAL REPORT

2012

CONSERVATION
INTERNATIONAL

CONTENTS

Leadership Message	03
FY12 Highlights	05
Where We Work	18
Financials	21
Donors, Partners + Leadership	27
Dinner Committees	44
Board of Directors	48
Chairman's Council	50
Senior Leadership	52
Join Us	54

OUR VISION

We imagine a healthy, prosperous world in which societies are forever committed to caring for and valuing nature, our global biodiversity, for the long-term benefit of people and all life on Earth.

OUR MISSION

Building upon a strong foundation of science, partnership and field demonstration, CI empowers societies to responsibly and sustainably care for nature, our global biodiversity, for the well-being of humanity.

LEADERSHIP MESSAGE

**Fiscal year 2012 was a remarkable year—
and a sobering one.**

No nation on Earth was spared by the convergence of the two extraordinary forces shaping our planet: climate change and ecological loss. We saw these forces in a superstorm on the East Coast of the United States, in the continued devastation of our oceans, in water crises and droughts across Asia and Africa.

This is our reality. And if humanity is going to continue to thrive—if we are to create a habitable, just, prosperous world for our children and grandchildren—we must change.

That is why Conservation International works at every level—from remote villages to the offices of presidents and CEOs—to help societies understand, and act upon, the most important truth of our time: People need nature to thrive. Our approach is simple, yet transformative.

We are **protecting our natural wealth**—the essential places on Earth that provide our food, water and the very air we breathe—by ensuring that the most critical areas remain intact and capable of providing benefits to the communities that need them.

We are **fostering effective governance**. Working with governments and civil society, we provide tools, counsel and training that enable leaders to make better decisions for the long-term health and economic stability of their people.

And we are **working with businesses** that have big environmental impacts—like mining, energy and agricultural companies—to ensure that production does not destroy the ecological health and vitality of nations.

Throughout the year, we saw concrete evidence that our efforts are paying off. We launched Vital Signs, an ambitious scientific project that will help us answer the question of how we can feed 9 billion people by 2050 without destroying nature. We partnered with the Government of Botswana to convene a summit, where 10 African nations agreed to incorporate nature's value into their day-to-day decision-making and accounting. And around the world, we worked with communities, governments, businesses and foundations to safeguard the oceans, forests, rivers, savannas and wetlands that sustain and amaze us.

As you read about these and other successes, we encourage you to take special note of CI's organizational growth. Each year, more and more governments and businesses are joining us in the realization that it is in their enlightened self-interest to protect the planet.

Thanks to our many allies, our organization remains strong and on sound footing. In fiscal year 2012, our expenses totaled over \$150 million—the highest level of programmatic delivery in CI's history. And we saw significant growth in programs central to our mission—including our Ecosystem Finance and Markets Division and our field programs in Indonesia and Brazil.

We have much to be proud of. Yet we know that, in the words of the great poet Robert Frost, we have miles to go before we sleep. Ours is a tremendous challenge. With champions like you, however, we are as confident as we've ever been that we will rise to it.

Peter Seligmann

Peter A. Seligmann
Chairman and CEO

Russell A. Mittermeier

Russell A. Mittermeier
President

Niels Crone

Niels Crone
Chief Operating Officer

HIGHLIGHTS FROM A REMARKABLE YEAR

SUPPORTING THE STEWARDS OF OUR LANDS

Indigenous peoples—the stewards of our lands and waters—are key to protecting the planet. In July 2011, CI and our partners announced the first-ever trust fund dedicated to the long-term support of indigenous peoples in Brazil. Through funding and technical support from the Global Conservation Fund and CI-Brazil, the Kayapó Trust will support the Kayapó peoples in the protection of their rights and territory and, at the same time, will help prevent deforestation, one of the primary drivers of global climate change.

© CRISTINA MITTERMEIER

A low-angle photograph of two men in a coffee processing area. The man in the foreground, wearing a white t-shirt and a cap, is smiling and holding a large woven basket filled with green coffee cherries. The man in the background, wearing a light-colored shirt and dark pants, is looking towards the camera. The background shows a blue sky with clouds and some greenery.

BUILDING PARTNERSHIPS TO TACKLE GLOBAL CHALLENGES

From farmers to consumers, ethically sourced coffee is good for everyone. That's why CI helped our long-time partner, Starbucks Coffee Co., develop its responsible coffee-buying program, Coffee and Farmer Equity (C.A.F.E.) Practices, a decade ago. In 2012, we completed our most recent evaluation of the program, which found that, although changing social and environmental conditions is a long-term process, the sustainable practices encouraged by C.A.F.E. Practices is leading to improved conditions on the ground. Nearly 100 percent of farmers verified from 2008-2010 did not convert natural forests into agricultural land.

USING NATURE TO ADAPT TO A CHANGING CLIMATE

One of the best ways to adapt to a changing climate is to safeguard the natural buffers our planet already provides us. That's why CI offers technical expertise to policymakers who want to make their countries more resilient—an effort that paid off in November 2011, when Filipino President Benigno Aquino III signed off on a national roadmap for climate change adaptation and mitigation that includes plans for ecosystem-based adaptation.

COLLABORATING ON LARGE-SCALE CONSERVATION PROJECTS

Bringing all relevant parties to the table can be critical for sustainability. That's the principle behind the November 2011 launch of the Chingaza-Sumapaz-Guerrero Conservation Corridor Initiative in Colombia. CI is working with the local and national governments, private business, NGOs and local stakeholders to create corridors between existing protected areas—impacting more than 10 million people by protecting the sources of fresh water for the city of Bogotá and its surroundings.

An aerial photograph of a lush, green tropical forest. A dark, winding river or stream flows through the lower half of the image, surrounded by dense, vibrant green trees and vegetation. The forest canopy is thick and textured, with varying shades of green indicating different tree species and sunlight filtering through the leaves.

TAKING A STEP FORWARD FOR FORESTS + CLIMATE

Finding innovative ways to keep forests standing is critical to fighting climate change. That was the message that 36 CI staff members from over 10 countries brought to the negotiations of the U.N. Framework Convention on Climate Change (UNFCCC) in December 2011 in Durban, South Africa. And the message was heard: The talks resulted in an agreement on standards for REDD+, a program that provides financial incentives to developing countries to keep their forests intact, thus reducing greenhouse gas emissions.

SPREADING THE WORD ABOUT THE IMPORTANCE OF FRESH WATER

Water, as the saying goes, is life. That's why, in January 2012, CI teamed up with Disney's Friends for Change and the Disney Worldwide Conservation Fund to help spread the word about why we need to protect the sources of our fresh water—everywhere on Earth. For several weeks, the millions of people who played Disney's mobile game *Where's My Water?*, one of the most popular mobile apps of 2012, saw messages from CI and Disney about freshwater conservation—helping to raise awareness of this critical issue.

DEMONSTRATING NATURE'S VALUE IN POVERTY ALLEVIATION

Can protecting nature alleviate poverty? In January 2012, researchers from CI, led by Dr. Will Turner, published a study that indicates a strong connection worldwide. The research shows that, every year, nature provides services like pollination and clean water that together have an estimated value of more than \$1 trillion to poor communities. The key—and central to CI's work—is sustaining these critical natural ecosystems and ensuring that people have access to the benefits they provide.

© BENJAMIN DRUMMOND

MEASURING NATURE'S VITAL SIGNS + OUR OWN

In February 2012, with a grant from the Bill & Melinda Gates Foundation, CI launched Vital Signs—a groundbreaking system for monitoring ecosystem health, agricultural productivity and human well-being in Ghana, Tanzania, Uganda and other regions of sub-Saharan Africa. The raw data and decision-support tools produced by Vital Signs will provide policymakers with a better understanding of the opportunities and trade-offs that come with increased agricultural production—so that we can feed the world now, and for generations.

MAKING DISCOVERIES UNDER THE SEA

In March 2012, more than 60 scientists from CI-Brazil, local universities, Boston University and the New England Aquarium undertook the last leg of a three-legged expedition to explore Brazil's Abrolhos Bank. The study's findings—such as the discovery of the ecological functions of “buracas” (large shafts in the seafloor) that could help cycle critical nutrients through the ocean ecosystem—will give researchers and policymakers a deeper understanding of an area that supports vast fishing and tourism industries and more than 100,000 jobs.

PROTECTING INDIGENOUS PEOPLES' RIGHTS

In April 2012, Peru's National Congress approved legislation recognizing indigenous peoples' right to prior consultation on any legislative or administrative measures that would directly affect their physical existence, cultural identity, quality of life or development. CI, as part of the Peruvian civil society, was a contributor to the formulation of this new policy, reviewing and providing input to the document.

WORKING WITH BUSINESSES ON SMART DEVELOPMENT

Large infrastructure activities, such as those involving mining and energy, can be important tools for helping countries to grow and prosper. CI recognizes this fact—and the critical need to minimize the impact of these projects as they occur. That's why, in 2012, we worked with a subsidiary of ExxonMobil to assess ways in which a liquefied natural gas project in Papua New Guinea could reduce its impact on biodiversity. Where impact was unavoidable, CI worked with the company to develop a plan for conservation actions to ensure that this large economic development project ultimately leads to good environmental outcomes for biodiversity.

MAKING CONSERVATION HISTORY IN AFRICA

In order to properly care for nature, we must respect what it gives us. And when representatives from 10 nations agree, it's history in the making—as it was at the Summit for Sustainability in Africa, co-convened in May 2012 by CI and the Government of Botswana. There, 10 African nations stood alongside representatives of the private and public sectors and committed to valuing their “natural capital,” or the goods and services nature provides us—sending a powerful message to the rest of the world.

WHERE WE WORK

CI works in select geographies where we can make a substantial contribution to human well-being through our field work, our partnerships and our investments.

map key:

- ★ Global Office
- ▲ Regional Office
- National Office
- Country Programs
- Seascope/Oceanscope
- Investments Via Partners and Sub-National Projects

FINANCIALS

Conservation International is committed to improving human well-being through the care of nature, but we couldn't do this critical work without the generous support of our donors and partners.

In fiscal year 2012, CI developed several important new partnerships that will allow us to continue to build upon our work—developing innovative solutions; implementing field demonstrations that validate the effectiveness of our work; and amplifying our efforts to effect large-scale change.

REVENUE

CI reported total revenue of \$136.1 million, including several seminal grants that are uniquely aligned with our organizational mission.

With a generous \$25 million grant from the Arnhold Foundation, CI announced the launch of the Center for Environment and Peace. In addition, the Bill & Melinda Gates Foundation contributed \$10 million to support the creation of Vital Signs, a gold-standard environmental monitoring system that aims to improve food production and also support healthy natural systems and robust livelihoods for smallholder farmers with an initial focus on Africa. We also continued our partnership with BHP Billiton, which contributed \$4.8 million in fiscal year 2012 to improve land management practices and protect landscapes of high conservation value.

Non-U.S. government and multilateral funding increased over fiscal year 2011 levels, with the Government of Japan and the World Bank renewing support to the Critical Ecosystem

Partnership Fund (CEPF) with a \$9.9 million grant and a \$3 million grant, respectively.

EXPENSES

With expenses totaling more than \$150 million in fiscal year 2012, CI reported the highest level of programmatic delivery in the organization's 25-year history. Programmatic services were \$127.2 million, up by almost 30 percent over fiscal year 2011 levels. At the same time, supporting service costs remained relatively constant, resulting in a reduction of our overhead rate from 19.1 percent in fiscal year 2011 to 15.5 percent for fiscal year 2012. Much of the increase in programmatic spending in fiscal year 2012 was driven by increased grant making in our Ecosystem Finance and Markets Division (EFM) as we continue working to empower local communities to successfully steward their natural resources. Notably, this division established several new trust funds that will finance the long-term management of priority conservation areas, including Guyana, the Osa Corridor in Costa Rica, the Kayapó Indigenous Territories in Brazil and the YUS Conservation Area in Papua New Guinea, named after the Yopno, Uruwa and Som Rivers of the Huon Peninsula.

In addition, more than \$12 million was awarded to our partners through CEPF—a joint initiative of the World Bank, the MacArthur Foundation, the Global Environmental Facility, L'Agence Française de Développement and the Government of Japan—that provides grants to non-governmental and private sector organizations to promote the conservation of critical ecosystems and ensure that civil society is engaged in biodiversity conservation.

Country and regional program expenditures increased substantially from fiscal year 2011 to fiscal year 2012, largely due to the launch

of the third phase of our highly successful seascapes program. With generous support from the Walton Family Foundation, this project supports improved marine management and establishment of networks of marine protected areas in the Bird's Head and Eastern Tropical Pacific Seascapes in Indonesia and South and Central America.

Recognizing the importance and efficacy of CI's work to reduce atmospheric carbon dioxide levels by preventing tropical forest destruction, the Governments of Germany and Norway, along with Dell Inc., The Walt Disney Company and the FIJI Water Company LLC, supported increased investments in carbon projects in South America, Africa and the Asia Pacific region.

And finally, spending in the Global Marine Division increased in fiscal year 2012 as a result of our investment in two key initiatives—the Coral Triangle Initiative and the Ocean Health Index. The Coral Triangle Initiative is an agreement between six countries in Southeast Asia and the Western Pacific to conserve coral reefs, improve fisheries and increase food security for current and future generations. The Ocean Health Index, which provides the first annual global benchmark of ocean health that considers humans to be part of the ocean ecosystem, serves as an important tool to inform policymakers on resource management decisions.

NET ASSETS

An important indicator of CI's financial health and sustainability, net assets represent the cumulative revenue that CI has raised in excess of expenditures since the founding of the organization. As shown in the chart to the right, CI has enjoyed consistent growth over the past 25 years.

While we ended fiscal year 2012 with a modest reduction of \$16.5 million in net assets, this was primarily attributable to the ongoing implementation of multi-year grants that were received in prior fiscal years. Fluctuations in revenue often arise because large multi-year grants must be reported as revenue in the year they are received, while associated expenses are reported over the duration of the award period, as program activities are carried out. Therefore, intermittent decreases are not a cause for concern, provided that the historic trend maintains or increases net assets, as is the case for CI.

FISCAL YEAR 2012 REVENUE + EXPENSES

CI demonstrates good stewardship of donor contributions by working strategically—selecting the geographies, partnerships and fora where our efforts can have the greatest impact. We are grateful for the generosity and continued support of our donors.

FISCAL YEAR 2012 STATEMENT OF ACTIVITIES

(Balances are in the thousands)					
	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	2012 TOTAL	2011 TOTAL
REVENUE					
Grants and Contributions					
Foundations	\$6,368	\$65,673	\$60	\$72,101	\$79,167
Non-U.S. Government	—	20,493	—	20,493	13,367
Individuals	6,251	6,221	—	12,472	16,505
Corporations	1,873	10,275	—	12,148	14,971
NGO/multilaterals	572	8,737	—	9,309	5,760
U.S. Government	—	5,036	—	5,036	10,203
Cancellations and Deobligations	—	(1,733)	—	(1,733)	(1,941)
Licensing Agreements, Product Sales, and Other Income	6,096	223	—	6,319	3,388
Investment Income	—	3	—	3	5,739
Net Assets Released from Donor Restrictions	128,871	(128,871)	—	—	—
TOTAL REVENUE	150,031	(13,943)	60	136,148	147,159
EXPENSES					
Program Services					
Country and Regional	63,718	—	—	63,718	48,526
Ecosystem Finance and Markets	32,123	—	—	32,123	21,136
Science and Knowledge	11,583	—	—	11,583	11,371
Global Marine	8,820	—	—	8,820	5,011
Policy	6,976	—	—	6,976	7,738
Communications	3,969	—	—	3,969	4,611
TOTAL PROGRAM SERVICES	127,189	—	—	127,189	98,393
Supporting Services					
Management and Operations	13,146	—	—	13,146	13,232
Development	10,193	—	—	10,193	9,928
TOTAL SUPPORTING SERVICES	23,339	—	—	23,339	23,160
TOTAL EXPENSES	150,528	—	—	150,528	121,553
Changes in Net Assets Before Non-Operating Activity	(497)	(13,943)	60	(14,380)	25,606
Gain (Loss) on Foreign Currency Translation	—	(2,098)	—	(2,098)	2,881
CHANGES IN NET ASSETS	(497)	(16,041)	60	(16,478)	28,487
Net Assets at Beginning of Year	19,199	226,381	13,255	258,835	230,348
Changes in Net Assets	(497)	(16,041)	60	(16,478)	28,487
NET ASSETS AT END OF YEAR	\$18,702	\$210,340	\$13,315	\$242,357	\$258,835

DONORS, PARTNERS+ LEADERSHIP

EMERALD CIRCLE

The remarkable individuals in CI's Emerald Circle have generously contributed \$1,000 or more in FY12 to support our vision of a more prosperous future for the planet and its people. We are also grateful to the many donors who have made Emerald Circle contributions but wish to remain anonymous.

Jeffrey and Rona Abramson	Hank Bannister	Kristina Brittenham and Jesse Sisgold	Sally Conyne and Frank Gill
Linda and Andrew Ach	Eugenia Barnett	Carolyn S. Brody	Lee and Ann Cooper
John and Andrea Adams	John and Barbara Bartman	Nancy Broff	Claire Corcoran and William Murphy
Meredith Addy	Thomas and Johanna Baruch	Meredith and Tom Brokaw	Robert Crawford
Catherine and Frederick Adler	Sheldon Baskin and Judy Wise	Elizabeth Bromley and Dougin Walker	Niels and Michelle Crone
David Ailion	Diana and Richard Beattie	William Mathews Brooks and Pamela Rorke Levy	Harlan Crow
Michael Ailion	Rebecca Begley	Steven Brouman	The Crown Family
George and Joyce Albers-Schonberg	Karen Behnke and Howard Luria	Sarah Brown	Ian and Annette Cumming
Gregory Alexander and Jennifer Chiu	Leland and Marlita Bellot	Chris Burnside and Karl Green	George Cunningham
Jim and Catherine Allchin	Wendy Benchley	Bill and Mindy Bush	Bill and Edie Dagley
Roger C. Altman and Jurate Kazickas	Betty Bennett	Kraig Butrum and David Stewart	Katherine Dahmen
Cort Anastasio	Bill and Margaret Bennett	Tom Byers	Carrie and Matt Dalton
Chris Anderson and Jacqueline Novogratz	John Bent	Suzan Bymel	Colin Daly
David and Colleen Anderson	Jim Berkus	Jennifer Caldwell and John H. N. Fisher	Jack Dangermond
Jeffrey and Leah Anderson	Howard B. Bernick	Sarah Cameron and Peter Sturn	Leslie Danoff and Lawrence Robbins
John and Linda Anderson	Joshua and Lisa Bernstein	Chad and Heidi Carson	Henry and Lorraine Darley
Patricia Anderson	Girish Bhakoo	John and Theresa Cederholm	Barbara David
Philip O. Anderson	Diane and Kendall Bishop	Angelique Chao	Praveen and Catherine Dayalu
Daniel Andrade	Simon Blake-Wilson	Christina Chase	Deogracias de Jesus
Eleanor Andrews	Carol Blaney	Stuart and Mandi Chestler	John and Josephine De Luca
Rowena Archibald	Diane and Sam Bodman	Adam Chiamulon	Mary De Voe
David Arms	Miriam Bohnen	Rodney and Nancy Chiamulon	Dorothy Deane-Miles
Anthony Arnhold and Maria de Carmen	Emily Borden	Cindy Choi	James M. and Catherine M. Denny
Mr. and Mrs. Henry Arnhold	Edward Borella	Elena Citkowitz and Joseph Hoffman	Paul Detchemendy
John and Jody Arnhold	Ian and Hannah Bowles	Wayne and Deborah Citrin	Chris Diehl and Saskia Schott
David Auburn	Betsy Brady	G. W. and Anne Clough	Judy and Jamie Dimon
Kenneth A. and Patricia S. August	Lee Braly	Dave Coburn	Barbara DiPietro
Patrice and Kevin Auld	Jonathan Brandt	Suzie Coleman	William H. Disher
Scott and Mary Kay Ausenhus	Ramna Brandt and Herve Rodriguez	George and Marina Colettis	Eric Dobkin
Harry Austin	Charles and Joy Breckinridge	Ann Colley	John Dodge
Carla Baird Crane and David Crane	Steve and Herma Brenneis	Pamela and Howard Conant, Jr.	Mary and Robert Dodge
Sybilla and Alex Balkanski	Cynthia and Steven Brill	M. Shawn Concannon	David Domann
Donald and Elizabeth Ballard	Mrs. Walter F. Brissenden	Leonard Conway	William Donnell
Rebecca Balter	Skip Brittenham and Heather Thomas Brittenham		

Dr. and Mrs. Ronald Dozoretz
Wilson Durham
Sylvia A. Earle, Ph.D.
Cynthia Young and George Eberstadt
Walter and Vera Eberstadt
Jeffrey and Wendy Eckel
Eric and Lisa Eisner
Dana and Bob Emery
Hamilton Emmons
Ben Emons
André and Lilian Esteves
Charles and Chase Ewald
Jose Pepe and Emilia Fanjul
Philip and Erika Farese
Suzanne Farver
Nathan Faulkner and Julia Burdick
Susan Fawcett
Mark and Marcie Feldman
David and Leslie Feller
David and Jaimie Field
Joseph and Marie Field
Gary Finkel and Marcia Allen
Patricia Finkel
Eric Finzi
Albert Fisher
David and Marianna Fisher
Doris Fisher
John and Laura Fisher
Randi and Bob Fisher
Tracy and Ryan Fitzgerald
Jody Fleischer
Sue and Robert Flint
Benjamin and Penny Fogel

Damaris and Frank Ford
Harrison Ford and Calista Flockhart
Barry and JoAnn Forman
Ana Nathe and Loren Frank
Scott Free
Paul Fribourg
Ann and Thomas L. Friedman
Paul and Nancy Frisch
Joy Gaddy and Robert Rowe
Yves Gaden
Ariel Gale
Jeff and Jane Gale
Mary C. Gallo
John Galloway
Victor Gao
Tea Garcia-Huidobro
Martin Gebauer
Michael and Mary Gellert
Peter R. Gent
Lloyd and Abby Gerry
John Gillett
Steven and Lori Ginsburg
Brian Glasser
Peter and Denise Glassman
Heidi Glunz
Richard Goldberg
Dorian S. Goldman and Marvin Israelow
Victoria and Lloyd Goldman
Greg and Kelly Golub
Daniel Goodrich
Robert Gordon
Mark and Elizabeth Gormley
Daniel and Susan Gottlieb
Howard Gould

Nicole Gould
Tom Grahame and Jan Kern
David Gray
Judson and Joyce Green
Myrna and Stephen Greenberg
Nathaniel Greene
Sallie Griffith
Lauren Gropper
Eileen and Paul Growald
Karen Gupta
Sam and Sophia Gupta
Paul and Carolyn Haaga
Michael Haas
Tom Haas
Richard Haass and Susan Mercandetti
Candace Haber
Robert Hackney
Anne Wade and Gil Hagan
Robert Haines
Julie Hall
Margaret Hamburg and Peter Brown
Barbara Hamilton
Benjamin and Ruth Hammett
Jason Hanson
Renee Harbers and Chris Liddell
Marjorie Harris
Robert Harris
Jane Hartley and Ralph Schlosstein
Ann-Eve Hazen
Chad Heaton
Michele and Steven Heller
Steven Heller
Lucy Helm
Robin Henagulph

Skip and Meg Herman
Lawrence and Tammy Hershfield
Mrs. Reuben Hills (Ingrid)
Dorothy S. Hines
R. Hitchen
George and Karen Hixon
Svante Holm
Alan and Cindy Horn
Sharyn Horowitz
Carol and Bruce Hosford
Jeremy Huff
Mike and Carol Hundert
Mollie Iler
Matthew Inkeles
Robert and Shellan Isackson
Alexandria Jackson
Christine Jacobs and Hank Webber
Karny Jacoby
Brian Jaffe
Daina Jaras
Morten Jensen
Peter and Joyce Jobson
Alan Johnson
Drew Johnson
Franklin and Cathie Johnson
H. Fisk Johnson, Ph.D.
Sydney McNiff Johnson
Helen Johnson-Leipold
Robert Jonas and Margaret Bullitt-Jonas
Jeffrey and Kerry Jones
James E. Jordan
Mark Joseph
Steve and Karla Jurvetson
Derry and Charlene Kabcenell

Jon Kamen
 Dale Kammerlohr
 Jonathan Kaplan and Marci Glazer
 Andy and Maria Karsner
 David Kastanis
 Jeffrey and Marilyn Katzenberg
 William Kee
 Michael and Lindy Keiser
 Denise and Michael Kellen
 Tyler Kelley
 Siobhan Kenney
 Deborah L. Kern
 Samuel Kintz
 Michael and Kari Kirk
 Heather and Markus Klaehn
 Maria Pastoor and John Klein
 Bill and Anne Kneisel
 Wolfgang and Edith Koch
 Bettina Korek
 Justin Korsant
 Philip and Catherine Korsant
 Robert Kravis and Lindsey Lucibella
 Dave and Anne Kresse
 Rachel Kropa
 Mike and Nina Kubicek
 Nicholas Kukrika and Andrea Lally
 Raymond Kuo
 Lulu Kwok
 Benjamin Lamb
 Daniel Larson and Jenny Hoffman
 Warren Lavey and Holly Rosencranz
 Christopher and Ruth Lawler
 Michael and Laura Lazarus
 Norman and Lyn Lear

Diane A. Ledder and Rick Barongi
 Jeff Lesk and Sara Mark Lesk
 Richard H. Levi
 Frank Levinson
 Kathleen Lewis
 Peter Lewis
 Kenneth and Jane Light
 Tony Lind
 Heather Lindsey
 Doris Linn
 Benjamin Lipton
 Susan Livingston Tocher
 Jan and Stephen Lochner
 Karen and Peter Locke
 Finn Torgriksen Longinotto
 Don Love and Helene Marsh
 Helen Lowenstein
 Linda and Barry Lowitz
 Ann Luskey
 Randolph and Nicole Luskey
 John and Bridget Macaskill
 Bruce MacDonald
 Margaret and Laurance Mackallor
 Lynn and Eva Maddox
 Anne and Jeffrey Maggioncalda
 Vincent and Anne Mai
 Christopher Majoros
 Chris and Melody Malachowsky
 Jane and Jonathan Malarkey
 Darlene Malik
 Gary and Cydney Mandel
 Stephen Manlove
 Saif Mansour
 George and Judy Marcus

LEE BRALY, LOS ANGELES, CA
 EMERALD CIRCLE MEMBER

In 2000, a trip coordinated by CI to Machu Picchu and the famed Inca Trail inspired Lee Braly to join the Emerald Circle. Since then, for more than a decade, Lee has remained steadfast in her support.

“The organization is unique in conservation,” Lee explains, “in that it considers humans to be a part of the ecosystem and therefore part of the solution. CI doesn’t try to save places by eliminating people from them, it encourages people to act in ways that benefit themselves and their environment. We are part of nature and the planet. For people to thrive, so must the planet of which we are a part.”

We are thankful to count Lee among our Emerald Circle members. Joining the Emerald Circle is a sign that you understand how important it is that we ensure a healthy and productive planet, and we at CI could not be more grateful for our members’ support and their willingness to engage in our efforts.

James Marden
Thais Elita Vasconcellos Marques
Jacquie Mars
Valerie Mars
Kirk Marsh
Jeff Marshall and Elizabeth Fisher
Marshall
Francis Martin
Redge and Carole Martin
Steve and Jennifer McBee
Mary Kay McCaw
Susan McClatchy
Joyce and Hugh McCormick, III
Hugh and Nancy McCormick
Kimberly McDonald
Kathryn McDonnell
Dennis McEvoy and Kim Worsencroft
Lori McFarling
Cynthia Adler McKee
Dan McKnight and Deanna Donaldson
Donna C. and Thomas F. McLarty, III
Matthew McLennan
Charles P. McQuaid
Richard Melsheimer
George Meyer and Maria Semple
Robin Midkiff
Bethany and Robert Millard
Heidi and Brian Miller
J.B. Miller
Eric and Catherine Milos
Brooke Siebel Mitchell and Tyler Mitchell
Nico Mizrahi
Peter H. Model and Marjorie Russel
John Moody

Gordon and Betty Moore
Kris and Ken Moore
Kathleen Justice-Moore and Steve Moore
Eddy Moretti
Jeff and Valerie Morgan
John and Tashia Morgridge
Daniel and Meredith Morris
Colin and Martha Moseley
Paul and Jeanne Moseley
Sandra J. Moss
Lisa Norton and Harvey Motulsky
Wai Ling Chan and Duncan Murdoch
Juan Pablo Murgueitio Suescún
Elon Musk
Yasmin Namini
Norman Napier
Martin and Diana Neiman
Melanie Nelson
Andrea Nicholas
Andrew and Leslie Nicholls
Peter Nichols and Monique Barrons
Sara Nichols and Frank Arentowicz
Barbara and Donald Niemann
George and Carol Nobori
Blake and Molly Nordstrom
Katherine Northrup
Mary Northrup
Stuart Norton
Kristan and Peter Norvig
Fabian and Nina Oberfeld
Chikai Ohazama
Martin Okun
Benjamin Olewine, IV
Claudia Oliveira

George O'Neill
Judy and John Oppenheimer
Gilman and Marge Ordway
Maureen Orth
Julie Packard and Robert Stephens
Andrew and Helen Palmer
Grace Pang
P. William and Julie Parish
Gerry and Carol Parker
Jonathan and Vivian Parker
Laurie MacDonald and Walter Parkes
Blair and Helen Pascoe
James and Kathleen Patton
Cary Paynter
Stuart and Adele Paynter
Kristin and Dan Pecora
Joe and Amy Perella
Philip and Joanna Perry
Kim Peters and Christine Pienciak Peters
Victor Peters
Mr. Roger J. Petersen
Beth Pfeiffer
Grace Phillips and Thomas Lloyd
Stobie Piel
Jim and Gaye Pigott
Philip and Jennifer Platek
Jeffrey Pojanowski
Charles and Eleanor Pollnow
K. Porges and Richard Wilhelm
Susan Potterat
Anne Powell
W. James and Marjorie Price
John and Lisa Pritzker
Margot and Thomas Pritzker

Nicholas J. and Susan Pritzker
Jennifer and Michael Raab
Nitya Ramachandran and Venkat
Ramanan
Joseph Ravitch and Lisa Wolfe
Bayard Rea
Carol Realini and Joe Tumminaro
Chris Redlich
Sarah Johnson Redlich
Barbara Reid and David Hyman
Randy Repass and Sally-Christine Rodgers
Stanley Resor
Story Clark Resor and William B. Resor
Emery Rhodes
Joel and Barbara Richmond
Steve Ringer
Bruce Rise
Nancy Morgan Ritter
George and Linnea Roberts
Jeanne and Sanford Robertson
Arthur and Toni Rembe Rock
Michael Rocke
David and Susan Rockefeller
David Rockefeller
Larry and Wendy Rockefeller
Kyra Rogers
David and Elizabeth Rome
Jeremy and Maria Roschelle
Milton and Ellen Rosenau
Lee Rosenblatt
Doris Roskin
Robert Rotella
Rosemarie C. Rotella
Joseph and Irene Roth

Robert Rothhouse	George and Charlotte Shultz
David and Alice Rubenstein	Stanley and Sydney Shuman
Judith Rubin	William and Fay Shutzer
Miles and Nancy Rubin	Ken and Judy Siebel
Frederick Rudolph	Jill Sigal
Andrew Sabin	Anne Slichter
Christine Sakach	Beth Smart-Kugler
Paul Salvatore	Camilla and George Smith
Sant Sanganeria	Laurence Smith
Shari Sant Plummer and Daniel Plummer	Orin and Janet Smith
Victoria and Roger Sant	Richard and Jessica Sneider
Lauren and Andres Santo Domingo	Jim and Burnley Snyder
Hershel and Susan Sarbin	Anna Soellner
Soumya Sastry	Robert Soros
Maureen Schafer	Mark Stagen
Peter Schechter and Maria Rosa Puech	Sylvia and Donald Stanat
Ed Schein	Joe and Diane Steinberg
Tom Schey	Marc Steinberg
John Schivell	Annette Steiner
Bill Schneider	Diane Steingart
Elaine Schoening	James Stejskal
Amy Schottenstein	Thomas and Barbara Stephenson
Ron Schrager and Wendy Hart	Bruce and Judith Stern
Albert Schreck and Joel Wells Schreck	Chad Stern
William Schultz	Herbert and Jane Stevens
Dov Seidman	Susan Stoddart
Rick and Kim Selby	Greg and Austen Stone
Cynthia and Michael Seligmann	Brian Strange
Peter Seligmann and Lee Rhodes	Marc and Sheryl Stuart
Rene Sellen	Jessica Su
Gregory and Nancy Serrurier	Susan Suwinski
Ringo Shapiro	Olivier Suzor
Lindsey Sherman	Steven Swartzman
Melanie Shorin and Greg Feldman	George Sweazey

STEFAN WEITZ, SEATTLE, WA CI SUPPORTER

Stefan Weitz, in his own words, is a “geek.” And that’s why CI—and its science-based approach—has appealed to him ever since he first learned about the organization at an eco-resort in Playa Viva, Mexico.

“As a person who is obsessed with science, engineering and pesky ‘facts,’ CI’s approach to analyzing issues and building solutions that can be proven and scaled is paramount to me,” Stefan says. “There is simply no question that our current global development path ... will result in a planet on which few will wish to live. Working with stakeholders in both developed and emerging markets to provide a durable quality of life for all of us on this blue dot isn’t just nice, it’s necessary.”

Earlier this summer, Stefan travelled to Fiji, where he was able to see CI’s impact firsthand. There, he visited Votua Village, a community with which CI shares scientific knowledge and training. The community, on its own initiative, has developed a state-of-the-art waste treatment system that uses plants and soil to help filter dirty water before it’s released back into the ocean.

“The pride this village felt in their project, and the real impact it had on their ocean front yard, was humbling to me,” Stefan says.

John and Kirsten Swift
Lee and Martha Talbot
Enki Tan and Cherie Nursalim
Mehran Taslimi
Amelia Tate
R. Scott Teitsworth and Deborah Buchanan
Walter and Sandra Theiss
Ted and Penny Thomas
Pasha and Laney Thornton
Grady Tibboel
Cameron Tomele
Paul F. Torrence
Robert Torres
Brent Townshend and Michèle Lamarre
Tina and Byron Trott
Amy Troutman
Lauren and Bobby Turner
Antonina Valenti
Robert Van Brunt
Robert Van Heuvelen
Frits Van Paasschen and Laura di Bonaventura
Mike Velings
Ganesh Venkitachalam
Marilynn Vernon
Susan and Gaetano Vicinelli
Katie Vogelheim and John Hansen
Emily V. Wade
Gail Hart and Mark Waller
Rob and Melani Walton
Thomas and Beth Warren
Karen E. Watson
Justin Wee

Alan and Barbara Weeden
John D. Weeden and David L. Davies
David and Annette Weil
Sharon Weiss
Brian Weissert and Lindsay Feldman Weissert
Wendy Wells-Jackson
Sandra and Andrew Welter
Patrick and Annette Welton
Ann West
Wayne Westerman
Christopher White
Corwith White
Justin White
Anna Wiancko-Chasman and Paul Chasman
Ania Wieckowska
Theresa Wiegmann
Keith and Janice Wiggers
Brandon Wiggins
Mike and Bobbie Wilsey
Amanda Wilson
Cecil and Mary Wilson
Edward and Barbara Wilson
Dee and Pug Winokur
Andrew and Christine Winston
Phyllis Wise
Ruth and Richard Witty
Robert Wivchar
Adam Wolfensohn and Jennifer Small
Jim and Elaine Wolfensohn
Deborah and Neil Wolfman
Mitchell Wood
Jonathan Woodbridge

Michael and Judy Woods
Beau and Heather Wrigley
Brad and Lucy Wurtz
Christy Wyckoff
Elaine Wynn
Gillian Wynn
David J. Wyse
Serena Yang
Phil Yeung
Glenn and Suzanne Youngkin
Stanford and Nancy Yukon
Richard and Lisa Zabel
Deborah Miller and Bill Zabel
David and Barbara Zalaznick
John and Melissa Zapp
Patrick Zetzman
Daniel and Leslie Ziff
Tamsen Ann Ziff
Andrew L. Zimet
Jeff Zitsman
Christopher Zyda

List is as of June 2012.

FUTURE OF LIFE SOCIETY

The steadfast conservationists in CI's Future of Life Society are leaving a legacy of stewardship by including CI in their estate plans. We gratefully acknowledge the commitment of these individuals and the members of the Future of Life Society who wish to remain anonymous.

Jacob and Ruth Anne Abraham
 Naidine J. Adams Larson
 Gregory Alexander and Jennifer Chiu
 Aileen Allen
 Robert J. Atwater
 Andrea and Michael Banks Nature Fund
 Kristin Barker
 Estate of Miriam Dee Barlow and
 Richard Patrick Varnes*
 Steven K. Beckendorf
 Robert A. Behrstock
 William H. Bell*
 DGE Beltman
 William R. Belzer
 Laurie Bernhard
 Jeff Blankman
 Sharon Boatright
 Laurie and Virgil Boss
 Lydie Boyer
 Daniel J. Brimm, Ph.D.
 Michael Buckley*
 Thomas Byers
 James W. Cabot
 Joseph Califf*
 John Carmody
 Michael and G. Cavey
 John and Theresa Cederholm
 In Memory of Cy and Shirley Coben
 Curtis J. Comeau
 Crystal Copella
 Gordon and Jacqueline Cragg
 Dwight and Rachel Crandell
 John S. Cullison and Diana M. Kissil
 Lyle R. Danielson
 Fred T. Darvill, Jr.
 Diane W. Davidson

William de Recat
 Thomas J. DeMarco
 Don Dietz
 Dick Dijkman
 Edward I. Dolnick
 Ruth Duckworth*
 Estate of Sarah Dunbar*
 Wilson Durham
 Susanne Durling
 Richard and Frances Duvall
 Peter M. Elias and Mary L. Williams
 Jill Elisofon
 Diane Evans*
 Randolph H. and Carol R. Femmer
 James Fentress
 Jane Finley
 Kelly Fitzhugh
 Carol R. Foss
 Susan A. Frank
 Daphne Gemmill
 Peter R. Gent
 Gillett Family Trust B
 Susan H. Gilliland
 Ghita D. Ginberg
 Mrs. Barbara K. Girdler*
 Alan Glennon
 Donna and Michael Griffith
 Melva Hackney
 Julie Hall
 Frank J. Harmon
 Gordon B. Hattersley, Jr.
 Ann-Eve Hazen
 Charles J. Hedlund*
 Sandra Pantle Hendricks
 Livia Jackson
 Estate of Rose Jacobs*

Jessica Jenkins
 Gary and Kay Jones
 Marjorie Kemp
 Diane Kira Kilmer
 Claudia Kopkowski
 Holly A. Kuusinen
 Estate of Helen M. Land*
 Jessica Lawson
 Belina L. Lazzar
 Helen Leo*
 Robert Lewis*
 Barbara Malt
 Henry Martin*
 Jim and Nancy Martin
 Diana McClure*
 Mimi McMillen
 Lucia McNeil*
 Ruth M. Merwin*
 Pamela and J.T. Montgomery
 Marr and Nancy Mullen
 Ann Najarian*
 Eleanor R. Nelson*
 Diane J. Nielsen
 Bruce Norvell
 Benjamin Olewine, IV
 Gilman and Marge Ordway
 A. H. Osborn*
 F. Palmer-Persen 2009 Trust*
 Bob Paolini
 Philip and Joanna Perry
 Nicolette Petervary
 Cindy Piatt
 Mitzi Piker
 Mike and Katie Place
 Glenn and Lisa Prickett
 Rosalind Douglas Trust

Mary Jo Schumacher
 Peter A. Seligmann
 John and Maritess Simpson
 Roberta Smith
 Timothy M. Sowder
 Sue Staebler
 Timothy H. Statler
 Michael W. Steinberg
 Steven Stocker*
 Jean Stork
 Karen B. Strier and Thomas F. J. Martin
 Pike H. Sullivan
 Dale and Doris Swanson*
 John F. Swift
 Dean Taylor
 Dr. and Mrs. Thomas Todd
 Paul F. Torrence
 Dirk and Barbara Van Meurs Family Trust
 Susan and Gaetano Vicinelli
 Dorothy Vogelin*
 Allaire Wallace*
 E. Jean Werts
 Larry and Donna Williamson
 Terry A. Woodford-Thomas
 Jim Wylie*
 David Youmans

* Deceased

List is as of June 2012.

PARTNERS

CORPORATIONS

Agropalma S/A
 All Nippon Airways Co. Ltd
 Amaila Falls Hydro
 American Express Giving Program
 AngloGold Ashanti, Ltd.
 Anschutz Film Group, LLC
 Apogee Electronic Corporation
 APX, Inc.
 ArcelorMittal Steel Company N.V.
 Arnhold and S. Bleichroeder Holdings, LLC
 Asset Management Company
 Associação Brasileira de Geração de Energia Limpa
 ATE V - Londrina Transmissora de Energia S.A.
 Bank of America Corporation
 Bella Figura Letterpress
 BHP Billiton Limited
 Bloomberg
 BP p.l.c.
 Brothers Industries, Ltd.
 BTG Pactual
 Bunge Ltd.
 Cargill, Inc.
 Chevron Corporation
 Christie's Charity Inc.
 The Coca-Cola Company
 Codexis, Inc.
 Continental Grain Company
 Coolapps
 Creative Artists Agency, Inc.
 Crow Holdings
 Daikin Industries, Ltd.
 Darden Restaurants

Dell Inc.
 The Walt Disney Company
 Disney Worldwide Conservation Fund
 DLA Piper
 DreamWorks Animation SKG
 Duke Energy Corporation
 Entercom Communications Corp.
 Esri
 Excel Translations Inc.
 ExxonMobil Corporation
 Field Guides Incorporated
 FIJI Water Company LLC
 Florida Crystals Corporation
 The G2 Gallery
 General Motors
 GITI Tire Company
 Givaudan SA
 glassybaby, LLC
 Global Air Tech
 Goldman Sachs & Co.
 Hamilton International Ltd.
 Harney & Sons Tea Corp.
 Hertz Corporation
 IAMGOLD
 IBM - Matching Gifts
 Innovation Asset Group
 Intel Corporation
 International Paper Company
 Jigsaw Research Ltd
 JPMorgan Chase & Co.
 Juice Beauty
 The Juniper Networks Matching Gift Program
 Keidanren Nature Conservation Fund
 The Kelleher Corporation
 Kindai Financial Ltd.
 Kramer Levin Naftalis & Frankel LLP

Linemark Printing, Inc.
 Lockheed Martin Corp.
 LRN Corporation
 Mailers Haven LLC
 Management 360
 Marriott International
 Matterhorn Empreendimentos e Participações Ltda
 McDonald's Corporation
 McLarty Companies
 Microsoft Giving Campaign
 Monsanto Company
 MoreTrees Inc.
 National Geographic Society
 Natura Cosmeticos
 NautaDutilh Avocats
 Newmont Mining Corporation
 News America Incorporated
 News Corporation
 Nixon Peabody LLP
 Northrop Grumman Corporation
 Oneworld Apparel, LLC
 Paramount Pictures Group
 Pinheiro Neto Advogados
 Proskauer Rose LLP
 Rabobank International
 The Raine Group
 ReedSmith
 Ricoh Company, Ltd.
 Rio Tinto plc.
 Rockras, LLC
 Roll Giving
 Royce Carlton, Inc
 S.R. Gambrel, Inc.
 Sao Paulo Alpargatas S.A.
 Sara Lee Corporation
 The Schafer Company LLC

Shearman & Sterling
 Shell International Limited
 Simpson Thacher & Bartlett LLP
 SmartBear Software
 Sony Corporation
 Sony Pictures Entertainment
 Starbucks Coffee Company
 Starwood Hotels & Resorts Worldwide, Inc.
 Stena Holding (Cyprus) Ltd
 Stonehall Farm
 Tandema Creative Services Inc
 Toyota Motor Corporation
 Truist
 Twentieth Century Fox
 UCC Ueshima Coffee Co. Ltd
 United Talent Agency, Inc.
 Val Verde Investments LLC
 Vale S.A.
 VantagePoint Venture Partners
 M. Velings Holding B.V.
 Veolia Environnement
 Veolia Transportation Inc
 VH Strategies
 Volkswagen Group of America, Inc.
 Wal-Mart Stores, Inc.
 Weleda North America
 Wells Fargo Community Support Campaign
 White & Case LLP
 WhiteWave Foods Company
 Wilma TV, INC
 Zeiderman Management Corporation
 Ziff Brothers Investments

FOUNDATIONS

The 564 Foundation
 Abramson Family Foundation
 Acacia Conservation Fund
 The ADM Capital Foundation
 Alcoa Foundation
 Alexander Foundation
 Alstom Foundation
 Altman Kazickas Foundation
 Maurice Amado Foundation
 American Conservation Association, Inc.
 The Amgen Foundation Matching Gifts Program
 David J. Anderson Charitable Foundation
 Jeffrey R. Anderson Charitable Foundation
 Kristin L. Anderson Charitable Foundation
 Linda and John Anderson Charitable Foundation
 Tracy E. Anderson Charitable Foundation
 The Arnhold Foundation, Inc.
 Asahi Glass Foundation
 Aspen Community Foundation
 Atherton Family Foundation
 The Auld Foundation
 Harry G. and Pauline M. Austin Foundation
 Walt and Elizabeth Bachman Fund of The Minneapolis Foundation
 The Barkley Fund
 The Cecile & Fred Bartman Foundation
 The Bear Gulch Foundation
 Beneficia Foundation
 Howard B. Bernick Foundation
 The Big D Foundation

BirdLife International
 Blaney - Sun Family Gift Fund of the National Philanthropic Trust
 blue moon fund, inc.
 The Bodman Foundation
 Borrego Foundation
 Carolyn S. Brody Family Foundation
 Brooks-Mathews Foundation
 Ann Bucksbaum Revocable Trust
 The Caldwell-Fisher Charitable Foundation
 California Community Foundation
 Cameron Family Foundation
 Margaret A. Cargill Foundation
 Catto Charitable Foundation
 The Cedars Foundation
 John T. and Theresa Cederholm Foundation
 The Dorothy Jordan Chadwick Fund
 The Chicago Community Foundation
 Cinco Hermanos Fund
 Code Blue Charitable Foundation Inc
 Steven A. and Alexandra M. Cohen Foundation, Inc.
 The Columbus Foundation, Inc.
 Community Foundation of Boulder County
 The Community Foundation
 Continental Grain Foundation
 Crown Family Philanthropies
 Cumming Foundation
 The Dallas Foundation
 The Darwin Foundation
 The Davidow Family Foundation
 Deane Fund of The Community Foundation Serving Richmond and Central Virginia
 Dewoskin/Roskin Foundation
 The Dobkin Family Foundation

The Edward and Rose Donnell Foundation
 Akiko Shiraki Dynner Memorial Fund
 EarthShare
 The Eberstadt-Kuffner Fund, Inc.
 EcoTrust
 Elaine P. Wynn and Family Foundation
 EMWIGA Foundation
 Enterprise Foundation
 Fair Share Foundation
 Fidelity Foundation
 Fidelity Investments Charitable Gift Fund
 The Joseph & Marie Field Family Environmental Foundation
 FIJI Water Foundation
 First Eagle Investment Management Foundation
 The William H.G. Fitzgerald Family Foundation
 Anna and Nathan Flax Foundation
 Fondation d'entreprise Hermès
 Fondation Ensemble
 The Fondation Prince Albert II de Monaco
 Fondation Total
 Fondation Yves Rocher
 The Ford Family Foundation
 Ann B. and Thomas L. Friedman Family Foundation
 The GAEA Foundation
 The David E. Gallo Foundation
 Bill & Melinda Gates Foundation
 The David Geffen Foundation
 Michael E. Gellert Trust
 Global Environment Centre Foundation
 Joyce and Irving Goldman Family Foundation
 Goldman Sachs Philanthropy Fund
 Goldman Sachs Trust Company
 Green Options Fund

The Marc Haas Foundation
 Thomas W. Haas Fund of the New Hampshire Charitable Foundation
 Hamill Family Foundation
 John & Katie Hansen Family Foundation
 Renee and Jeff Harbers Family Foundation
 Susan and Richard Hare Family Foundation
 Heaney Family Fund for Oshkosk Area Community Foundation
 J. Heller Charitable Unitrust
 The Leona M. and Harry B. Helmsley Charitable Trust
 Skip and Meg Herman Family Foundation
 The Edward E. Hills Fund
 The Horn Foundation
 Norman M. Morris Foundation
 The Edith B. and Lee V. Jacobs Fund No. 3
 James & Catherine Denny Foundation
 Jewish Community Endowment Fund
 Jewish Community Foundation of Los Angeles
 JPMorgan Chase Foundation
 Dirk and Charlene Kabcenell Foundation
 Mike and Laura Kaplan Advised Fund at Aspen Community Foundation
 The Marilyn and Jeffrey Katzenberg Foundation
 Anna-Maria and Stephen Kellen Foundation
 Kimberly-Clark Foundation, Inc.
 Kirby Family Foundation
 The Kneisel Foundation
 The Robert and Kimberly Kravis Foundation
 Landmark Charitable Foundation, Inc.
 The Warren G. Lavey Family Charitable Funds A, B, and C of the Merrill Lynch Community Charitable Fund of The Chicago Community Foundation

Lear Family Foundation
 Ledder Family Charitable Trust
 Living Springs Foundation
 Luskey Family Foundation
 The John D. and Catherine T. MacArthur Foundation
 MacKallor Living Trust
 Macquarie Group Foundation
 Chris & Melody Malachowsky Family Foundation
 George & Judy Marcus Family Foundation
 Marden Family Foundation, Inc.
 Marin Community Foundation
 Margot Marsh Biodiversity Foundation
 Francis & Christine Martin Family Foundation
 The McCall MacBain Foundation
 Keith & Mary Kay McCaw Family Foundation
 Merlin Foundation
 The Robert and Bethany Millard Charitable Foundation
 The Miller Family Foundation
 Moccasin Lake Foundation
 The Leo Model Foundation
 The Mohamed bin Zayed Species Conservation Fund
 The Moore Charitable Foundation
 Gordon and Betty Moore Foundation
 The Morgan Family Foundation
 Norman M. Morris Foundation, Inc.
 Morris Levinson Foundation
 John and Cherie Morris Family Foundation
 Motorola Mobility Foundation
 The MRB Foundation
 Mulago Foundation
 Musk Foundation
 The Nancy Ruth Fund

National Fish and Wildlife Foundation
 National Philanthropic Trust
 The New York Community Trust
 The New Corporation Foundation
 The Norcliffe Foundation
 Northrop Grumman Foundation
 Oshkosh Area Community Foundation
 Pacific Life Foundation
 The David and Lucile Packard Foundation
 Paine Family Trust
 Panaphil Foundation
 Biba and Jon Parker Foundation
 Pasadena Community Foundation
 Paulson Charitable Foundation
 The Pew Charitable Trusts
 PG&E Corporation Foundation
 Philanthropic Ventures Foundation
 Pisces Foundation
 Prairie Foundation
 Princeton Area Community Foundation
 Prins Bernhard Natuurfonds
 The John and Lisa Pritzker Family Fund
 Pritzker Foundation
 Qatar Foundation International
 Rare Conservation
 The Repass-Rodgers Family Foundation Inc
 Barbara & Joel Richmon Family Foundation
 Robert & Elizabeth Fisher Trust
 The Rock Foundation
 The Rockefeller Foundation
 David and Elizabeth Rome Family Foundation
 Rosenberg Ach Foundation
 Sol R. Rubin and Neddy Rubin Foundation
 Andrew Sabin Family Foundation

The Safer-Fearer Fund of the New York Community Trust
 The San Diego Foundation
 The San Francisco Foundation
 San Luis Obispo County Community Foundation
 Sapling Foundation
 Sara Lee Foundation
 Schlosstein-Hartley Family Foundation
 The Schwab Fund for Charitable Giving
 The Charles and Helen Schwab Family Foundation
 The Seattle Foundation
 Katherine Seligmann Living Trust
 Siebel Family Charitable Foundation
 The Silicon Valley Community Foundation
 The Orin Smith Family Foundation
 Snyder Family Foundation
 Sotheby's International Realty Foundation
 Starwood Foundation
 Joseph S. and Diane H. Steinberg Charitable Trust
 Stephenson Foundation
 Stern Family Trust
 The Sunbridge Foundation
 Suriname Conservation Foundation
 The Suwinski Family Foundation
 Thompson Street Charitable Fund
 Flora L. Thornton Foundation
 Trott Family Foundation
 United Way Worldwide
 The Uplands Family Foundation
 Veolia Environnement Foundation
 Virgin Unite
 Waitt Foundation
 The Walton Family Foundation
 The Waterloo Foundation

Weeden Foundation
 Davies Weeden Fund
 Welton Foundation
 Wiancko Charitable Foundation
 The Windmill Foundation
 The Winokur Family Foundation
 Wolfensohn Family Foundation
 Woodward Fund U/A FSW
 World Poker Tour Foundation
 World Wildlife Fund
 Wm. Wrigley Jr. Company Foundation
 WWW Foundation
 The Wyse Family Foundation of The Dayton Foundation
 Barbara and David Zalaznick Foundation
 Bill and Ann Ziff Foundation
 Leslie & Daniel Ziff Foundation

GOVERNMENT + MULTILATERALS

African Development Bank, Support Program for Conservation of Ecosystems of the Congo Basin (PACEBCo)
 Asian Development Bank
 Government of Australia, Australian Agency for International Development
 British Foreign and Commonwealth Office, Strategic Programme Fund
 Department Government of Brunei, Fisheries Department
 Government of Colombia:
 Regional Autonomous Corporation of Cundinamarca (CAR)
 Regional Autonomous, Corporation of Sinu y San Jorge Valleys (CVS)
 Ministry of Agriculture and Rural Development

Regional Environmental Authority of La Guajira

Government of Democratic Republic of Congo, Ministry of Environment, Nature, Conservation and Tourism

Congo Basin Forest Fund

Government of Ecuador, Programa BioCAN

Environmental Protection Agency-Guyana

Food & Agriculture Organization of the United Nations (FAO)

Government of France, l'Agence Française de Développement

Embassy of France

Government of Germany:

KfW Bankengruppe

Federal Ministry for the Environment, Nature Conservation, and Nuclear Safety

The Global Environment Facility

Inter-American Development Bank, Biodiversity & Ecosystem Services Program

Government of Japan

Government of New Caledonia:

Province des Iles Loyaute

Province Nord

Secretaría de Estado de Medio Ambiente y Recursos Naturales

Secretariat

Government of Norway:

Norwegian Agency for Development Cooperation

Norwegian Ministry of Foreign Affairs

Secretariat of the Pacific Regional Environment Programme

Government of Switzerland, Swiss Agency for Development and Cooperation

U.S. Fish and Wildlife Service

United Nations Development Program

United Nations Environment Program

US Agency for International Development

Wealth Accounting and Valuation of Ecosystem Services (WAVES) Global Partnership

The World Bank:

Development Grant Facility

Forest Carbon Partnership Facility

Program on Fisheries (PROFISH)

World Conservation Monitoring Centre of the Pacific Community

ORGANIZATIONS

American Academy in Berlin

American Museum of Natural History

British Ornithologists Union

CARE

Catholic Relief Services

Critical Ecosystem Partnership Fund (CEPF)

Sustainable Development Corporation for the Southern Amazon

Global Impact

Hunter College

Institute of Electrical Electronics Engineers

IUCN-US

Jeopardy!

The London School of Economics and Political Science

National Marine Sanctuary Foundation

The Nature Conservancy

Network for Good

Gilman Ordway 2005 Charitable Lead Trust

Organic Monitor

The Grace Jones Richardson Trust

Jeanne and Sanford Robertson Fund

The Schwab Fund for Charitable Giving

TisBest Philanthropy

U.S. Charitable Gift Trust

United Way of Silicon Valley

United Way of the Columbia-Willamette

Universita degli Studi di Catania

University of California - Santa Barbara

University of Rhode Island

University of Southampton

University of Vermont

Vanguard Charitable Endowment Program

Wageningen University

Wildlife Conservation Society

Woodside Friends

World Learning Inc.

List is as of June 2012.

DINNERS COMMITTEES

The success of CI's events is made possible only by the extraordinary group of supporters and volunteers who give us their time, their energy and their ideas. We're grateful for their commitments—and for their efforts, which enabled spectacular celebrations of CI's 25th anniversary, helped us raise millions to secure human well-being around the world and gave us a platform to honor some of CI's most steadfast supporters: Betty Moore, Gordon Moore and Henry Arnhold.

© CI/PHOTO BY JACK HARTZMAN

WASHINGTON, DC 2011 DINNER

OCTOBER 20, 2011

Hosting a discussion about the direct connection between international conservation and America's national security and economic interests

FEATURING:

Rob Walton, Chairman of the Board, Wal-Mart Stores Inc.
Wes Bush, Chairman, CEO & President, Northrop Grumman Corp.
Harrison Ford, Vice Chairman, Conservation International
Nora O'Donnell, Chief White House Correspondent, CBS News

HOST COMMITTEE:

Diane and Sam Bodman • Carolyn Brody
Ann and Tom Friedman • Maria and Andy Karsner
Sara and Jeffrey Lesk • Donna and Mack McLarty

© CI/PHOTO BY RODNEY REGALA

SAN FRANCISCO 2012 DINNER

MAY 11, 2012

Celebrating CI's 25th anniversary, honoring Betty and Gordon Moore

FEATURING:

George Shultz, former U.S. Secretary of State
Ambassador Tom Stephenson
Tom Steyer, founder of the TomKat Center for Sustainable Energy at Stanford University

HOST COMMITTEE:

Sybilla and Alex Balkanski • Randi and Bob Fisher • Harrison Ford
Mary C. Gallo • Maria and Andy Karsner • Betty and Gordon Moore
Kathleen Justice-Moore and Steve Moore • Kris and Ken Moore
Jennifer Siebel Newsom and Gavin Newsom • Claire Perry
F. Noel Perry • Lisa and John Pritzker • Judy and Ken Siebel
Barbara and Tom Stephenson

© CI/PHOTO BY JACK HARTZMAN

NEW YORK 2012 DINNER

MAY 30, 2012

Celebrating CI's 25th anniversary, honoring Henry Arnhold

FEATURING:

James Wolfensohn, former President of the World Bank
Roger Altman, Founder & Chairman, Evercore Partners
Heidi Miller, President of International (retired), JPMorgan Chase

HOST COMMITTEE:

Catherine and Frederick Adler • Jody and John Arnhold
 Paula and Jim Crown • Jonathan Fanton • Harrison Ford • Paul
 Fribourg • James E. Jordan • Jurate Kazickas and Roger Altman
 Bridget and John Macaskill • Heidi and Brian Miller • Trina and Mike
 Overlock • Sarah Paley and Bob Kerrey • Lauren and Andres Santo
 Domingo • Jennifer Small and Adam Wolfensohn • Diane H. and
 Joseph S. Steinberg • Lisa Wolfe and Joe Ravitch • Elaine and James
 D. Wolfensohn • Gillian Wynn

© TRACEY LANDWORTH PHOTOGRAPHY

LOS ANGELES 2012 DINNER

JUNE 14, 2012

Celebrating CI's 25th anniversary

FEATURING:

Brian Skerry, Award-winning Marine Photojournalist
Beau Wrigley, CI Board Member and founder of the Ocean Health Index
Greg Stone, Chief Oceans Scientist, Conservation International

HOST COMMITTEE:

Heather Thomas Brittenham and Skip Brittenham • Nancy and Rodney
 Chiamulon • Jared Diamond • Lindsay Feldman • Marcie and Mark
 Feldman • Harrison Ford • Jane and Jeff Gale • Tyler Kelley •
 Heather Lindsey • Lindsey Lucibella and Robert Kravis • Sara Nichols
 and Frank Arentowicz • Nancy Morgan Ritter • Gillian Wynn •
 Kevyn Wynn

BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD AND CHIEF EXECUTIVE OFFICER

Peter A. Seligmann

Conservation International
Arlington, Virginia

CHAIRMAN OF THE EXECUTIVE COMMITTEE

Rob Walton

Chairman of the Board
Wal-Mart Stores, Inc.
Bentonville, Arkansas

VICE CHAIR

Harrison Ford

Actor
Los Angeles, California

BOARD MEMBERS

Roger Altman

Founder and Chairman
Evercore Partners
New York, New York

Henry H. Arnhold

Chairman of the Board
Arnhold & S. Bleichroeder Holdings, Inc.
New York, New York

Skip Brittenham

Senior Partner
Ziffren Brittenham LLP
Los Angeles, California

Wes Bush

Chairman, Chief Executive Officer
and President
Northrop Grumman Corporation
Falls Church, Virginia

Paula Hannaway Crown

Principal
Henry Crown and Company
Chicago, Illinois

Jared Diamond, Ph.D.

Professor, Geography and Physiology
UCLA
Los Angeles, California

André Esteves

CEO
Banco BTG Pactual S/A
São Paulo, Brazil

Mark L. Feldman

President and Chief Executive Officer
L & L Manufacturing Company
Los Angeles, California

Robert J. Fisher

Director
Gap, Inc.
San Francisco, California

Ann Friedman

Teacher
Bethesda, Maryland

Jeff Gale

Chairman and Director of Photography
Niche Media
Las Vegas, Nevada

Richard Haass, Ph.D.

President
Council on Foreign Relations
New York, New York

Laurene Powell Jobs

Founder and Board Chair
Emerson Collective
Palo Alto, California

Hon. Alexander Karsner

CEO and Founder
Manifest Energy, LLC
Washington, DC

President S. K. Ian Khama

Republic of Botswana
Gaborone, Botswana

Heidi Miller

President of International (retired)
JPMorgan Chase
New York, New York

Gordon Moore, Ph.D.

Co-Founder and Chairman Emeritus
Intel Corporation
Woodside, California

Kris Moore

Conservationist
Los Altos Hills, California

Paul Polman

Chief Executive
Unilever
London, United Kingdom

Stewart A. Resnick

Chairman of the Board
Roll Global
Los Angeles, California

Story Clark Resor

Principal
Conservation Consulting
Wilson, Wyoming

Jean-Michel Severino

Chair, French Partnership for Water
Member, Académie des Technologies
Paris, France

Kenneth F. Siebel

Managing Director and Chairman of Board
Private Wealth Partners, LLC
Larkspur, California

Orin Smith

Chief Executive Officer (retired)
Starbucks Coffee Company
Seattle, Washington

Amb. Thomas F. Stephenson

Partner
Sequoia Capital
Menlo Park, California

Pavan Sukhdev

CEO, GIST Advisory
Study Leader, TEEB
Gurgaon, Haryana, India

John Swift

Conservationist
Cayucos, California

Dr. Enki Tan

Executive Chairman
GITI Tire Co. Ltd.
Singapore

Victoria Tauli-Corpuz

Executive Director
Tebtebba (Indigenous Peoples' International
Centre for Policy Research and Education)
Baguio City, Philippines

Ray R. Thurston

Retired CEO
UPS Logistics Group
Jackson, Wyoming

Byron Trott

Chairman and CEO
BDT Capital Partners, LLC
Chicago, Illinois

Megaron Txucarramae

Kayapó Grand Chief
Brazil

William Wrigley, Jr.

Wrigley Management Inc.
Chicago, Illinois

Tamsen Ann Ziff

Ziff Brothers Investments
New York, New York

List is as of June 2012.

CHAIRMAN'S COUNCIL

CHAIRPERSON

Maureen Schafer
Las Vegas, NV

MEMBERS

Catherine Adler
New York, NY

Patrice Auld
Seattle, WA

Sybilla Balkanski
Woodside, CA

Nini de Berger
Miami, FL

**Kyung Choi Bordes
and Peter Bordes**
New York, NY

Carolyn Brody
New York, NY

Tom Byers
Palo Alto, CA

Nancy Chiamulon
Pacific Palisades, CA

Rod Chiamulon
Pacific Palisades, CA

Suzie Coleman
Healdsburg, CA

Ann Colley
New York, NY

Carol Conroy
Bennington, VT

Alan Roy Dynner
Boston, MA

David Fenton
New York, NY

**Nina Fernandez-MacGregor
and Gonzalo Perez Salazar**
Mexico City, Mexico

Elizabeth Fisher
San Francisco, CA

Nancy Frisch
Portland, OR

Jane Gale
Las Vegas, NV

Mary C. Gallo
Modesto, CA

Cori Glaser
Seattle, WA

Howard Gould
New York, NY

Renee Harbers
Medina, WA

Jane Hartley
New York, NY

James Hauslein
Hobe Sound, FL

Ann-Eve Hazen
Tiburon, CA

Sydney McNiff Johnson
Washington, DC

Sarah Johnson Redlich
Hillsborough, CA

James Jordan
New York, NY

Tyler Kelley
Los Angeles, CA

Frans Lanting
Santa Cruz, CA

Jeffrey Lesk
Washington, DC

Finn Longinotto
Washington, DC

Thomas E. Lovejoy
McLean, VA

George Meyer
Seattle, WA

Cristina Mittermeier
NanOOSE Bay, British Columbia,
Canada

Eddy Moretti
Brooklyn, NY

Jenna Morton
Las Vegas, NV

Claire Ngo
Singapore

Fabian Oberfeld
Los Angeles, CA

Nina Oberfeld
Los Angeles, CA

Katharine Overlock
Greenwich, CT

Christopher Redlich
Hillsborough, CA

Anders Rhodin
Lunenburg, MA

Nancy Morgan Ritter
Los Angeles, CA

Rosemarie Rotella
Kirkland, WA

Kim Samuel-Johnson
Toronto, Canada

Pablo Sanchez-Navarro
Mexico City, Mexico

Maria Semple
Seattle, WA

Jessica Sneider
Los Angeles, CA

Richard Sneider
Los Angeles, CA

Wm. Laney Thornton
San Francisco, CA

Mike Velings
Utrecht, The Netherlands

Katie Vogelheim
Tiburon, CA

Bradford Wurtz
Portola Valley, CA

Gillian Wynn
Santa Monica, CA

Darlene Ziebell
Chicago, IL

List is as of June 2012.

MAUREEN SCHAFFER, LAS VEGAS, NV CHAIR, CI'S CHAIRMAN'S COUNCIL

Maureen Schafer was first introduced to CI at a San Francisco board meeting—and she knew it was a special and unique organization from the start. CI was the first conservation organization she'd ever seen with such a broad range of work, from science to public policy to global partnerships.

Seven years later, Maureen is chair of CI's Chairman's Council. And she's still drawn to CI's innovation, its ability to create change on a massive scale and its willingness to take risks. "We are all believers," Maureen says. "... I find this facet most inspiring about CI. We create realities people say only exist in ideas." Maureen is also instilling her passion for conservation in her seven year-old daughter, Shea, who, she says, is currently infatuated with spiders.

"She wants to go to Kenya and bring back a giraffe," Maureen adds. "I told her it's against our (homeowners association) rules, but she's having none of that. It is Vegas, after all."

SENIOR LEADERSHIP

CHAIRMAN'S OFFICE

Peter A. Seligmann

Chairman of the Board and
Chief Executive Officer

Russell A. Mittermeier, Ph.D.

President

Niels Crone

Chief Operating Officer

GLOBAL OPERATIONS

Joy Gaddy

Senior Vice President

Scott Mills

Vice President, Global Information
Technology

DEVELOPMENT

Cynthia McKee

Senior Vice President

Andrew Wilson

Vice President, Foundation Relations

FINANCE

Barbara DiPietro

Chief Financial Officer

NEWS + PUBLICITY

Kim McCabe

Vice President, News + Publicity

MARKETING + BRANDING

Heather Luca

Acting Managing Director

GLOBAL MARINE

Greg Stone, Ph.D.

Chief Ocean Scientist and Senior
Vice President, News + Publicity

Sebastian Troeng, Ph.D.

Vice President

SCIENCE + KNOWLEDGE

Andrew Rosenberg, Ph.D.

Senior Vice President

Celia Harvey, Ph.D.

Vice President, Global Change and
Ecosystem Services

Will Turner, Ph.D.

Vice President, Conservation Priorities &
Outreach

Sandy Andelman, Ph.D.

Vice President, TEAM Initiative

CENTER FOR ENVIRONMENTAL LEADERSHIP IN BUSINESS (CELB)

Vic Arrington

Senior Vice President, CELB

Justin Ward

Vice President, Business Practices

US GOVERNMENT POLICY

Jill Sigal

Vice President

GENERAL COUNSEL'S OFFICE

Amelia Smith

Senior Vice President and General Counsel

CENTER FOR CONSERVATION + GOVERNMENT (CCG)

Martha Stein-Sochas

Senior Vice President, Center for
Conservation and Government

Frederick Boltz, Ph.D.

Senior Vice President, International Policy

Lilian Spijkerman

Vice President, Public Funding

Carlos Manuel Rodriguez

Vice President and Senior Advisor, Global
Policy

Kristen Walker-Painemilla

Vice President, Social Policy & Practice

Jean-Philippe Palasi

Director, European Policy

Yasushi Hibi

Vice President, Asia Policy/Managing
Director

ECOSYSTEM FINANCE + MARKETS

Jennifer Morris

Executive Vice President

Patricia Zurita

Vice President, Critical Ecosystem
Partnership Fund

John De Wet

Vice President, Finance and Operations

FIELD PROGRAMS

Jose Maria da Silva, Ph.D.

Executive Vice President

Daniela Raik, Ph.D.

Vice President, Field Program
Management

AFRICA + MADGASCAR FIELD DIVISION

Frank Hawkins, Ph.D.

Senior Vice President

Liberia

Jessica Donovan-Allen

Country Director

Democratic Republic of Congo

Benoit Kisuki Mathe

Country Director

Madagascar

Léon Rajaobelina

Vice President

Equatorial Guinea

Heidi Ruffler

Country Director

South Africa

Sarah Frazee

Director, Conservation South Africa

ASIA-PACIFIC FIELD DIVISION

David Emmett

Senior Vice President,
Asia-Pacific

Pacific Islands

Mike Donoghue

Executive Director

China

William Liao

Vice President

Timor Leste

Candice Mohan

Country Director

Cambodia

Bunra Seng

Country Director

Indonesia

Ketut Putra

Executive Director

AMERICAS FIELD DIVISION

Fabio Scarano, Ph.D.

Senior Vice President

Guyana

David Singh, Ph.D.

Executive Director

Bolivia

Eduardo Forno

Executive Director

Mexico

Tatiana Ramos

Executive Director

Brazil

André Guimarães

Executive Director

Peru

Luis Espinel

Executive Director

Colombia

Fabio Arjona

Executive Director

Suriname

Annette Tjongsiefat

Executive Director

Ecuador

Luis Suarez

Executive Director

Guyana & Suriname

Lisa Famolare

Vice President, Strategic
Projects, Guyana and
Suriname

List is as of June 2012.

Join Us

CI is working to improve and sustain human well-being by making nature the foundation of development. We invite you to join us. Visit our website at www.conservation.org to sign up for our eNewsletter and take action to help conserve our planet. You can also make a donation to CI. Every gift counts.

Go to www.conservation.org/give or contact us at:

Conservation International
Development Department
2011 Crystal Drive, Suite 500
Arlington, VA 22202

800.406.2306

PEOPLE NEED NATURE TO THRIVE

Conservation International
2011 Crystal Drive, Suite 500
Arlington, VA 22202 USA

800.406.2306

www.conservation.org

Conservation International is dedicated to protecting the environment through sustainable paper and printing decisions. This annual report is printed on paper made from 50% post-consumer recycled, FSC-certified fibers and is fully recyclable. Our printer is a 100% wind powered, carbon neutral operation.

© 2013 Conservation International