

ANNUAL REPORT

2017

SURFRIDER
FOUNDATION

OUR STORY

More than 30 years ago, a handful of surfers made a powerful statement by founding the Surfrider Foundation. The waves they surfed in Malibu, California, were threatened by development and pollution. They wanted to protect what they loved, so they organized a group to protest the threats to their local surf break. They took action. Not even they could have envisioned the history they were making when they succeeded in protecting their beloved surf spot.

Today, the Surfrider Foundation protects much more than surfing waves, but one thing remains the same—we are coastal defenders who share a deep passion for the ocean, waves and beaches because we live, work and play there. It's our love for the coasts that drives us to be daily stewards of the coastal environment and to protect clean water and healthy beaches for the future.

Surfrider has built a nationwide network of volunteers who transform passion into lasting protection. Bridging local knowledge with national experts in law, policy and science, our formula for success produces coastal victories that drive scalable change. We don't just play. We win.

Our focus is 100% on our ocean, waves and beaches. We care for the area where the land meets the sea, with one foot in the sand and another in the water.

Our vision is to keep our beaches open to everyone, promote smart development that avoids coastal impacts, protect special ocean and coastal places before they are threatened, ensure the water is clean to surf and swim in and beaches are free of plastic pollution.

Our members and supporters, like you, empower local citizens to be leaders in their coastal communities and defenders of our coasts.

Thank you for your continued support.

CONTENTS

LETTER FROM OUR CEO..... 04

FINANCIALS..... 06

2017 COASTAL VICTORIES..... 08

OUR WORK..... 09

OUR INITIATIVES..... 10

OUR PROGRAMS..... 11

COMMUNICATION CHANNELS..... 14

WAYS TO GIVE..... 16

2017 CORPORATE PARTNERS..... 19

2017 DONORS 21

2017 BOARD OF DIRECTORS..... 29

2017 STAFF..... 30

LETTER FROM OUR CEO

Coastal Protection: A Sprint and a Marathon

Our motto at the Surfrider Foundation in 2017 was “It’s a Sprint and a Marathon.” A sprint because the Trump administration wasted no time in issuing a number of executive orders that put the health of our ocean and coasts at risk. Those executive orders included expanding offshore drilling along all of America’s coastlines, eliminating important clean water and climate change programs, and efforts to shrink national monuments and sanctuaries. We quickly sprang into action, launching national campaigns to mobilize our network of coastal defenders.

Coastal and ocean conservation is also a marathon because many of the issues we face are chronic and will take years, if not decades, to solve. Plastic pollution, climate-induced sea level rise and water pollution are issues that take constant pressure, endlessly applied. Fortunately, our chapter and student club network is up to that task and our volunteers are making extraordinary efforts day in and day out to promote clean water and healthy beaches.

The Surfrider Foundation works at the local, state and federal levels of decision-making, so we can play defense at the federal level while still making progress at the local and state levels around the country. And that we did. Surfrider’s network achieved **50 coastal victories** in 2017 to protect our ocean, waves and beaches.

Some significant achievements included saving federal funding for the BEACH Act that ensures water quality testing and reporting at beaches across the U.S. so you know if it’s

safe to swim or surf at your favorite beaches; banning plastic bags in Boston; expanding California’s Coastal Monument; protecting beach access in York, Maine and Miami Beach, Florida; and passing a beach access law in California to improve lower cost accommodations along the coast.

Sprinting while also running a marathon is not easy, but we didn’t have a choice. Our significant work continued, while we addressed a relentless stream of threats to ocean and coastal health from the Trump administration. Our staff, chapter leaders and volunteer network proved that they are up to this very important task, as did you, our supporters. Our extraordinary response to these extraordinary threats would not have been possible without your support. These threats continue and the health of our ocean, coasts and planet is on the line, so we intend to continue our all-out effort to protect our ocean, waves and beaches.

Thank you for your involvement and support.

For clean water and healthy beaches,

Dr. Chad Nelsen
CEO, Surfrider Foundation

**THE
OCEAN
BELONGS
TO ALL
OF US**

FINANCIALS

STATEMENT OF FINANCIAL ACTIVITIES-YEARS ENDED DECEMBER 31, 2017/2016

	2017	2016
Revenues and Support		
Grants and Contributions	\$4,900,672	\$4,463,019
Membership	\$1,430,827	\$1,408,002
Sales/Mail Order Merchandise	\$199,868	\$162,437
Corporate Partnership Revenue	\$505,330	\$610,297
Special Events (Net of Direct Costs)	\$230,500	\$184,870
Settlement Beneficiary and Other	\$11,594	\$878,584
Investment Income	\$55,814	\$22,650
Total Revenues and Support	\$7,334,605	\$7,729,859
Expenses		
Program Services	\$5,901,890	\$5,594,782
Fundraising	\$507,287	\$463,534
General and Administrative	\$829,508	\$730,783
Total Expenses	\$7,238,685	\$6,789,099
Changes in Net Assets	\$95,920	\$940,760
Net Assets Beginning of Year	\$4,145,468	\$3,204,708
Net Assets End of Year	\$4,241,388	\$4,145,468

Revenues and Support

Grants and Contributions	\$4,900,672	66.8%
Membership	\$1,430,827	19.5%
Corporate Partnership Revenue	\$505,330	6.9%
Settlement Beneficiary	\$11,594	0.2%
Other		
Sales/Mail Order Merchandise	\$199,868	2.7%
Special Events (Net of Direct Costs)	\$230,500	3.1%
Investment Income	\$55,814	0.8%
Total Revenues and Support	\$7,334,605	100%

FINANCIALS

STATEMENT OF FINANCIAL POSITION AS OF DECEMBER 31, 2017/2016

	2017	2016
Assets		
Cash and Cash Equivalents	\$4,030,341	\$3,670,285
Investments	\$391,666	\$348,721
Other Receivables	\$96,378	\$133,833
Settlement Receivable	\$493,625	\$800,625
Inventory	\$72,105	\$74,758
Prepaid Expenses	\$47,866	\$68,699
Property and Equipment (Net of Depr.)	\$30,488	\$21,345
Total Assets	\$5,162,469	\$5,118,266
Liabilities		
Accounts Payable and Accrued Liabilities	\$610,646	\$687,674
Payroll Related Liabilities	\$310,435	\$285,124
Total Liabilities	\$921,081	\$972,798
Net Assets		
Unrestricted	\$2,674,966	\$2,472,703
Temporarily Restricted	\$1,298,772	\$1,405,115
Permanently Restricted	\$267,650	\$267,650
Total Net Assets	\$4,241,388	\$4,145,468
Total Liabilities and Net Assets	\$5,162,469	\$5,118,266

Expenses

Program Services	\$5,901,890	82%
Fundraising	\$507,287	7%
General and Administrative	\$829,508	11%
Total Expenses	\$7,238,685	100%

2017 COASTAL VICTORIES

50 COASTAL VICTORIES

29 POLICY VICTORIES

26 SURF RELATED VICTORIES

A coastal victory is a decision made in favor of the coastal and ocean environment that results in a positive conservation outcome, improves coastal access, or both. Policy advancement establishes a policy that will support future protection of our ocean, waves and beaches.

WHERE THE VICTORIES TOOK PLACE

- Plastic Pollution: 16
- Beach Access: 11
- Ocean Protection: 3
- Clean Water: 8
- Coastal Preservation: 12

- Local: 29
- State: 19
- National: 2

For more information on our victories visit surfrider.org/campaigns.

OUR WORK

Our ocean faces growing challenges from water pollution, coastal development and climate change. At the same time, expanding industries, such as offshore oil drilling, threaten to destroy the health of the ocean, marine ecosystems and coastal economies.

Every day poses new challenges to our ocean and beaches. To turn the tide before further damage is done to the ocean's health, our coasts must be proactively protected before they are threatened.

This is precisely why the Surfrider Foundation built a network of passion-driven people who are on the ground and serve as the voice for our ocean and beaches. With one foot in the sand and the other in the water, the Surfrider Foundation is the only nonprofit organization with 100% focus on protecting our coasts.

OUR INITIATIVES

Clean Water

We protect our water resources and prevent pollution along our coasts and waterways through community engagement, water testing, planting ocean-friendly landscapes and by advocating for holistic clean water solutions.

surfrider.org/programs/clean-water

Beach Access

Our beaches mean so much to us. The coasts are where we live, work and visit. They are the entryway to our ocean. We need access to beaches in order to enjoy these special places. We work hard to ensure that our beaches are accessible for all to enjoy.

surfrider.org/programs/beach-access

Ocean Protection

Our ocean faces growing challenges from pollution, habitat loss, development, and climate change. To protect the ocean, we work to establish marine protected areas (MPAs), stop offshore oil drilling, support regional ocean planning and apply best practices to renewable energy development.

surfrider.org/programs/ocean-protection

Coastal Preservation

Our network of volunteers address threats, including poorly planned coastal development, shoreline armoring and sand dredging projects. We also work proactively with community planners to address the impacts of climate change and sea level rise.

surfrider.org/programs/coastal-preservation

Plastic Pollution

Plastic pollution is suffocating the ocean and the many animals that call it home. To address the plastic pollution crisis, we work to educate the public, clean up litter at beaches, pass laws that reduce plastic consumption and register Ocean Friendly Restaurants.

surfrider.org/initiatives/plastic-pollution

OUR PROGRAMS

Blue Water Task Force

Our volunteer-run, water testing, education and advocacy program provides valuable water quality information to beach communities, identifies problems with beach and coastal water pollution, works to raise awareness for pollution issues and implements solutions.

surfrider.org/blue-water-task-force

Ocean Friendly Gardens

Our volunteers help local communities create Ocean Friendly Gardens to conserve water and wildlife habitats with native plants, restore soil, sponge up rainwater, filter out pollution and ultimately reduce the amount of runoff reaching the ocean.

surfrider.org/programs/ocean-friendly-gardens

Rise Above Plastics

Our Rise Above Plastics program raises awareness about the dangers of plastic pollution and also provides tools for our chapters to advocate for the reduction of single-use plastics and the recycling of all plastics in local communities.

surfrider.org/programs/rise-above-plastics

Beach Cleanups

Beach cleanups can reduce litter, protect our ocean and raise awareness about litter and plastic pollution. The Surfrider Foundation's volunteer network conducts beach cleanups throughout the West, East, Gulf, Hawaiian and Puerto Rican Coasts.

surfrider.org/programs/beach-cleanups

Ocean Friendly Restaurants

Our Ocean Friendly Restaurants program recognizes businesses that adopt sustainable practices to protect our ocean. Partnering with Ocean Friendly Restaurants increases awareness, drives change in behavior and ultimately creates scalable impact to reduce our plastic (and water!) footprint.

surfrider.org/programs/ocean-friendly-restaurants

Student Club Network

In 2008, Surfrider launched our Student Club Network, providing young people opportunities to influence environmental action through service, development, leadership, civic engagement and organizing by way of collective empowerment of our chapter network. The Student Club Network sets the stage to ensure our network grows and builds the next generation of leaders and provides us with the opportunity to expand beyond the coastal zone.

surfrider.org/programs/student-clubs

Surfrider Leadership

Surfrider's chapter network is an integral part to accomplishing the Surfrider mission. Our volunteers are the key to our success as they provide vital support for our community-based work and national campaigns. On an annual basis, we host Surfrider Leadership Conferences in the different regions where Surfrider staff, chapter leadership and special guests provide tools, resources and hands-on training for the issues our coasts are facing.

Chapter leadership may begin at Surfrider, but our volunteers also become leaders within their community. In 2015, the Surfrider Foundation launched its Leadership University, aimed at providing interactive learning and development opportunities to all of our Surfrider coastal defenders. It increases the knowledge and skills of individual activists and the effectiveness of our chapter network. The curriculum offered online in both a self-guided format and an interactive webinar format is taught by Surfrider Foundation staff and activist-experts. Volunteers earn a certificate upon completion of the curriculum.

A full-page background image of a massive ocean wave crashing. The wave is a deep blue-green color with white foam at the crest. A small surfer is visible on the wave's face. The sky is a clear, pale blue.

**PROTECT
100%
OF THE
COASTS**

COMMUNICATION CHANNELS

Surfrider.org

The Surfrider Foundation's website, surfrider.org, shares with our visitors the threats that our ocean and coasts face and the solutions Surfrider and our chapter network are providing. We are tackling these issues through our initiatives, programs and campaigns, resulting in successful victories achieved for the protection of our nation's coastal zones. In addition, nearly all Surfrider chapters maintain websites of their own, enabling them to post information on local issues and events. Chapter websites can be accessed directly through the Surfrider Foundation website.

surfrider.org/chapters

Making Waves

The Surfrider Foundation publishes a bi-monthly digital newsletter, Making Waves, which shares campaign developments and victories, chapter updates, and environmental and scientific news stories. Making Waves remains one of the Surfrider Foundation's most effective vehicles for educating and communicating with our members on activities and achievements within the organization.

Sign up at surfrider.org

Beachapedia

Beachapedia is the Surfrider Foundation's community-driven online reference tool that catalogs combined coastal science information taken from the Surfrider Foundation activist network and environmental experts. Beachapedia captures relevant and timely information related to the protection of our coastal resources using Wiki technology. With its constant influx of content, Beachapedia serves as a relevant and valuable tool for the general public, media and decision-making bodies. Beachapedia covers a vast assortment of topics related to the coastal environment, including articles ranging from coastal access to water quality testing, to seawater desalination.

beachapedia.org

State of the Beach Report

Surfrider's State of the Beach Report is available on Beachapedia. It is continuously updated as new information becomes available, state policies change and important developments in beach health occur in more than 30 coastal and Great Lakes states and the territory of Puerto Rico. The Surfrider Foundation also releases an annual State of the Beach Report Card, which evaluates U.S. states and regions against key indicators on their policies to protect our nation's beaches from coastal erosion, beach fill, sea level rise and shoreline structures. This resource serves as a tool to empower concerned citizens to work with coastal municipalities and ensure that their local communities actively protect coastal resources. The report is also intended to provide a basis for decision-makers and agencies to form proactive, long-term solutions for increased coastal protection for the future.

beachapedia.org/state_of_the_Beach

Social Media

The Surfrider Foundation makes the most effective use of social networks including Twitter, Facebook, YouTube and Instagram by engaging with supporters and followers, posting organizational updates, answering questions and providing resources. They are also tools for staff and chapter leaders to help amplify efforts through social media.

Action Network

With just a click of the mouse, activists can make their voices heard. Through the Action Network, the Surfrider Foundation mobilizes activists by email, inviting them to weigh in when it counts by sending a message or petition to key policymakers—locally, nationally or around the world. A personalized letter is included simply by replying to each email or by clicking on the website. The Action Network does the rest, sending handcrafted email messages to elected officials, corporate leaders and other important decision-makers.

WAYS TO GIVE

We hope the information provided below will be helpful as you consider making a contribution to the Surfrider Foundation while possibly receiving tax and financial benefits.

CURRENT GIFTS

Cash

A gift of cash is the simplest and most popular gift to the Surfrider Foundation. It provides immediate support for our mission-related work and gives the donor a charitable income tax deduction in the year of the gift.

Securities

Gifts of appreciated securities are an excellent vehicle for giving to Surfrider. If you have appreciated securities that you have owned for more than one year, you may want to consider using such an asset to make charitable gifts. When a gift of long-term appreciated securities (securities held for more than a year) is made directly to Surfrider, there is no tax on your capital gains, even though the gain is counted as part of your charitable deduction. To receive the greatest tax benefit, gifts of appreciated securities should be made directly to Surfrider, rather than selling them first and making a donation of the proceeds (you would then have to pay tax on the gains).

If your gift of appreciated stock, combined with other gifts, exceeds 30% of your adjusted gross income—the maximum deduction allowed for most appreciated securities gifts—the excess might be carried forward for five additional years. The value of the gift is based on the date the transfer of shares is complete.

FUTURE GIFTS

In addition to these current gifts, individuals may make contributions to the Surfrider Foundation through one or more of the following planned giving opportunities. Maximizing your gift and participating in planned giving are wonderful strategic ways to leave the legacy of a healthy ocean environment and help secure the work of the Surfrider Foundation into the future. The Legacy Circle recognizes and honors those who have included Surfrider Foundation in their financial plans. They have done so by naming Surfrider as a beneficiary of wills, living trusts, IRAs, life insurance and other life-income gifts or have made an outright gift to the Surfrider Foundation Endowment Fund.

If you qualify for membership in the Legacy Circle or would like to learn more about becoming a member, please contact Surfrider Foundation's Director of Development.

We would be happy to show you the potential benefits to you and/or your heirs of a planned gift supporting our efforts. Such a consultation creates absolutely no obligation on your part and all information is completely confidential.

Bequests

You can establish a legacy that will reflect your commitment to the coastal environment by including the Surfrider Foundation in your will or living trust. Bequests to Surfrider are generally exempt from federal or state inheritance taxes, and subject to an unlimited deduction. Please consult with your financial and tax advisors, in selecting a program or specific target for such a bequest.

Individual Retirement Account (IRA)

Naming the Surfrider Foundation as a beneficiary of your IRA is a very tax-efficient way to make a charitable gift. In fact, retirement plans and IRAs should be the first asset considered in planned giving. This is because retirement funds have never been taxed. So, when you make a withdrawal from your IRA or retirement plan you must pay taxes on it as ordinary income. At your death, whatever remains in these plans does not escape taxes and is actually subject to both income tax and estate tax. In the highest estate tax bracket this could reduce the value of your retirement funds by 70 percent or more! Making a gift via your IRA or retirement plan is simple to do and can be changed if your financial or estate plans change.

Life Insurance

Naming the Surfrider Foundation as a beneficiary of your life insurance is a simple way to provide support without giving up current assets. You may also create a new policy or transfer ownership of your existing life insurance policy to Surfrider Foundation and receive an immediate charitable gift deduction. If you continue making premium payments to maintain the policy, those payments are tax deductible.

Charitable Remainder Trusts (CRT)

A charitable remainder trust can be used to bypass capital gains taxes on the sale of highly appreciated assets, generate an increase in income, receive a charitable income tax deduction, and help you fulfill your philanthropic objectives. Typically, property or money is donated to Surfrider, but you, the donor, continue to use the property and/or receive income from it while living. The beneficiaries receive the income and Surfrider receives the principal after a specified period of time. You avoid any capital gains tax on the donated assets, and you receive an income tax deduction in the year the trust is created. In addition, the donated asset(s) are removed from the estate, reducing subsequent estate taxes. While this contribution is irrevocable, you may have some control over the way the assets are invested, and may even switch from one charity to another (as long as it's still a qualified charitable organization). CRTs come in two main types: charitable remainder annuity trust (which pays a fixed dollar amount annually) and a charitable remainder unitrust (which pays a fixed percentage of the trust's value annually).

Charitable Lead Trust

Some individuals would like to have use of their gift now, while reserving benefits from the gift for family members for later. Charitable lead trusts are essentially the opposite of Charitable Remainder Trusts. In this type of gift a donor contributes property to an irrevocable trust. The trustee pays an income to the charity for the donor's lifetime or a specified time period. At the end of the term the trust property is distributed either back to the donor or to the donor's heirs. The primary advantage of this arrangement is that the property contributed to the lead trust is valued for estate and gift-tax purposes as of the date of the contribution. For assets that are likely to appreciate substantially in value over time, a donor may wish to remove it from their estate now by contributing it to a lead trust.

Charitable Gift Annuity (CGA)

With a charitable gift annuity you, the donor, will receive fixed payments, based on your age, for the rest of your life. These payments are partially tax-free, plus you will receive an immediate tax deduction in the year you fund the annuity. If you create your annuity with appreciated assets you will also avoid immediate capital gains taxes. When the annuity matures, the remainder passes to Surfrider Foundation. The minimum age for an immediate CGA is 55. Others may consider a deferred CGA.

OTHER GIVING OPTIONS

Workplace Giving

The Surfrider Foundation is a member of EarthShare, a nationwide network of the most respected environmental and conservation organizations. EarthShare partners with employees and employers across the country to support hundreds of environmental groups through efficient and effective payroll deduction giving and offers a simple way to care for the environment.

Workplace giving is probably the easiest way to make a charitable gift. If your company offers an EarthShare workplace-giving program, you can choose an amount that you wish to have deducted from your paycheck each pay period. These payroll deductions are fully tax deductible and take place automatically.

Through EarthShare's workplace giving programs, you can elect to contribute only to the Surfrider Foundation or you can donate to all of the environmental and conservation charities you normally support by designating them in your EarthShare gift. Federal employees and military personnel can get involved too. Each year the US government offers its employees the chance to participate in the Combined Federal Campaign (CFC). Surfrider's CFC code is 10642. EarthShare is a part of many state and municipal government agencies' giving programs as well.

If EarthShare is not offered in your campaign, or if there is no campaign at your workplace, you can help us introduce the program to your employer.

Employer Matching Contributions

Many employers sponsor matching gift programs and will match any charitable contributions made by their employees. Some corporations set aside millions of dollars for matching gifts each year and only a small portion of the funds are ever used. Most companies match dollar for dollar, and some will even double or triple match your gift. To find out if your company offers gift matching, please contact your human resources department.

Tributes and Memorials

Honor someone's accomplishment or memory, celebrate a friend's birthday or recognize an individual's achievement with a tribute or memorial to the Surfrider Foundation. Tribute or memorial acknowledgement cards are sent directly to the recipient to recognize your gift in their honor. You receive a letter for tax purposes and honor a friend while supporting Surfrider at the same time.

Dillon Henry Memorial Endowed Fund Donors

Created in 2007 by Harriet Zaretsky and Stephen Henry, the Dillon Henry Memorial Internship was created to honor their son Dillon's memory, recognize his commitment to the oceans and coastal environment and to help young people to pursue a career in coastal and marine conservation. The Endowment provides funds on an annual basis for two interns working with Surfrider Foundation's Environmental and/or Legal Departments. The Henry Family welcomes additional donations to the fund.

For more information please visit dillonslist.org.

2017 CORPORATE PARTNERS

The Surfrider Foundation would like to thank the following companies whose support enables us to protect and preserve our world's ocean, waves and beaches.

SURF INDUSTRY COASTAL DEFENDERS

MEMBERSHIP & MEDIA PARTNERS

A scenic view of a beach at sunset. The sky is a deep blue, transitioning to a warm orange glow near the horizon. The ocean is dark with white-capped waves breaking onto a wide, sandy beach. In the foreground, a grassy dune slopes down towards the water. Several people are visible walking along the shoreline. The text "LONG LIVE THE BEACH" is overlaid in large, white, sans-serif capital letters.

LONG LIVE THE BEACH

2017 DONORS

On behalf of the world's ocean, waves and beaches, the Surfrider Foundation would like to thank the following individuals, foundations and corporations for their generous support received between January and December of 2017.

\$400,000+

The David and Lucile Packard Foundation

\$350,000

Resources Legacy Fund

\$250,000

Anonymous Donation, Morgan Stanley Global Impact Funding Trust

Gordon and Betty Moore Foundation

\$100,000-249,000

Leonardo DiCaprio Foundation

Marisla Foundation

The Offield Family Foundation

Point Break Foundation

Samueli Foundation

\$50,000-99,999

Harder Foundation

KROQ

Don Q Rum

Aveda

SIMA Environmental Fund

The Wooden Nickel Foundation

Windsong Trust

The Noble Light Foundation

Sanuk

\$25,000-49,999

Anonymous

The Forrest & Frances Lattner Foundation

Dana Montgomery and Alison Wright

Curtis and Edith Munson Foundation

Harold K.L. Castle Foundation

Peter Fiedelholz and Liisa Pierce Fiedelholz

The Walrath Family Foundation

San Diego County Water Authority

Madewell

The Gunzenhauser Chapin Fund

Judith Posnikoff

The Martin Foundation, Inc.

Emily Landecker Foundation, Inc

Dillon Henry Foundation: Harriet Zaretsky and Steve Henry

Parley for the Oceans

\$10,000-24,999

Isabel and Caroline Bercaw

Tracy Zeiss (In honor of William Zeiss)

SweetWater Brewing Company

The Surf Lodge/Jayma Cardoso

Firewire Surfboards

Coronado Brewing Co.

Patagonia.com

Mellam Family Foundation

Electric

Mother Denim

Yachak

REI

Bombora

TropicSport

The John A. and Elizabeth F. Taylor Charitable Foundation, Inc.

Land & Sea Restaurants LLC.

Network for Good

Hurley

Christopher Ballard

Michael Bulger

Chris Farrell

The Fenton Family Charitable Fund

Cyrene Inman

JetBlue

Volcom

Billabong USA

Anonymous

Steven and Nikki Lafferty

Pearlman Geller Family Foundation

John Sargent

Tom Berry

Whittier Trust Company

Stephen Chess

Robert Holding

The JPB Foundation

Stiefel Behner Charitable Fund

Jennifer Blumin

Croul Family Foundation

Vans

Happy Hippie Foundation

\$5,000-9,999

Chesapeake Bay Trust

John and Kari Boiler

The Hexberg Family Foundation

Amie Steir and Matt Jarvis

Jay Griffith

Hydro Flask

Peter and Christine Naktenis

SDGE

The Kwock Family Foundation

Edward Kertis

Ryan and Molly Graves

Jason and Rhonda Deland

Evan Harrison

Assateague Coastal Trust Inc.

Kathleen and Kevin Fee

Kia Stora

Douglas Hand
Chris and Evelyn Adams
John Taylor
Environment Now
National Marine
Sanctuary Foundation
Hyatt Bass
AmazonSmile Foundation
Imbibe Media Inc
Leon Richter
South Moon Under
Steven and Rundi Luff,
Mustard Seed Fund
Dakine
Gary Waldron
The Seattle Foundation
Jim Fraser
Sutton Family Foundation
Dr. Brian Kahan
Kristopher Kahan

Franck Giraud
William Gillespie
Foundation
Patty & Jack Wright
Foundation
Anonymous
Kendall Collins
Wells Fargo Clearing
Services, LLC.
David Ellis
The Three Sisters
Foundation
Samuel Thomas
The Ocean Foundation
Hawai'i Community
Foundation
The Henry and Ruth
Blaustein Rosenberg
Foundation
Bank of Hawai'i
The Heller Foundation
of San Diego

Colbeck Capital
Management/Jason
Colodne
Anne Templeton
Mateo Burr
Daniel Scheuer
\$2,500-4,999
The Committee to Elect
Scott Wyant
Casey O'Connell
MOCIUN Corp
Marty Diamond
Booster Campaigns
Johnson Ohana
Charitable Foundation
HeadCount
The American
Endowment Fund
Anonymous
Heather Biszak Omaha
Zoo Aazk Chapter
Christopher Arndt
Marcus Merner
Josh Lowenthal
Ernie Montgomery
Ginger and David Komar
Jason Latos
The Fox Group
Charlotte Ross
Charitable Fund
Native Foods
Alex Gutt
Vissla
Beth Thompson
Anonymous
Simeon Trieu
Una Baker
Eva and William S. Price III
Newell Rubbermaid
Ilene Resnick
Workday Foundation

Margaret Peloso and
Tom Martin
The Sanford Foundation
Harris Ahmad
Todd Edgar
Jase Wilson
Robert Tufts
Hon. Ricko Erkeneff
Mathieu Streiff
John and Sheryl Hazen
Shanan Campanaro
Nike, Inc.
Todd Spector
Bullard Foundation
The Kneisel Foundation
Josh Hanks
Todd Bladel
Andrew and Diana
Dempsey Charitable Fund
Foster Radford
Roger Jassenn
Unite the United
Guilford Publications
Fuller/Kelley Foundation
The Cynthia & George
Mitchell Foundation
Hippy Tree
The Enthusiast Network
Nancy Stephens and
Rick Rosenthal
Tyler Porteous
Lance Anderson
Charlie and JoAnn Kaplan
Rachelle and Sean
Macpherson
Alex Vadas
Eric Hirshberg
Emmett Foundation
Gabriel Frisby
Hon. Christopher Bellito
Brad Hallock

Samantha Kahan
Elerding Family
Foundation
Margaret Caldwell
The Laura Emerson
Chandler Fund
Silicon Valley Community
Foundation

Rag & Bone
Williams-Sonoma
Robert Fallon
Gucci America, Inc.
Frances and Benjamin
Benenson Foundation

Colbeck Capital
Management/Jason
Colodne
Anne Templeton
Mateo Burr
Daniel Scheuer
\$2,500-4,999
The Committee to Elect
Scott Wyant
Casey O'Connell
MOCIUN Corp
Marty Diamond
Booster Campaigns
Johnson Ohana
Charitable Foundation
HeadCount
The American
Endowment Fund
Anonymous
Heather Biszak Omaha
Zoo Aazk Chapter
Christopher Arndt
Marcus Merner
Josh Lowenthal
Ernie Montgomery
Ginger and David Komar
Jason Latos
The Fox Group
Charlotte Ross
Charitable Fund
Native Foods
Alex Gutt
Vissla
Beth Thompson
Anonymous
Simeon Trieu
Una Baker
Eva and William S. Price III
Newell Rubbermaid
Ilene Resnick
Workday Foundation

Margaret Peloso and
Tom Martin
The Sanford Foundation
Harris Ahmad
Todd Edgar
Jase Wilson
Robert Tufts
Hon. Ricko Erkeneff
Mathieu Streiff
John and Sheryl Hazen
Shanan Campanaro
Nike, Inc.
Todd Spector
Bullard Foundation
The Kneisel Foundation
Josh Hanks
Todd Bladel
Andrew and Diana
Dempsey Charitable Fund
Foster Radford
Roger Jassenn
Unite the United
Guilford Publications
Fuller/Kelley Foundation
The Cynthia & George
Mitchell Foundation
Hippy Tree
The Enthusiast Network
Nancy Stephens and
Rick Rosenthal
Tyler Porteous
Lance Anderson
Charlie and JoAnn Kaplan
Rachelle and Sean
Macpherson
Alex Vadas
Eric Hirshberg
Emmett Foundation
Gabriel Frisby
Hon. Christopher Bellito
Brad Hallock

\$1,000-2,499

James Nicholas

Wells Fargo Community
Support Campaign

Alex Garbuio and
Lauren Lodato

Dr. Chad Nelsen and
Ellen Lougee

Patrick Dennis

Pledgeling Foundation-
Pledge to do Good

Aaron Behle

Tree Saver

Lisa Dubusc Miller

Spy

Stephen Yablon

Alan Levin

The Dolotta Family
Charitable Foundation

The Oregon Community
Foundation

The Hanley Foundation

Hunter Covington

Tom and Nancy Elsaesser
Foundation

Big Blue Sky Foundation

Anonymous

James Gimore

Chris D. Miller

The Hobson Family
Foundation

Stephanie Rinaldi
Marcella Anderson

The Grace Jones
Richardson Trust

Dr. Jeffrey Bohn

Lauren Merage
Foundation

Mark Moser

The Ronald Newburg
Foundation, Inc.

Rock the Ocean
Foundation

Hiemstra Family
Charitable Giving Fund

Katherine Terrell

John Chimples

Kevin Cullinane

Michael Eustace

Thomas Niesen

James Slavik

Andrew and
Shermaine Page

P. Moder

IBM Employee Charitable
Contribution Campaign

Elizabeth Cebron

Ian Stewart

Townsend Davis

Daniel Livsey

Peter Gove

Positive Tracks

Anonymous

Richard Annett

Chandos Erwin

Robert Nixon

Margaret Hunter

Jed Simon

Steve Brownlie

SalesForce.org
Matching Grants

Rick, Jane, Kelly and
Robert Brickell

Adriana Knoblauch

Carolyn Mcgregor Ripps

Johnny Parker

Kathryn Wilstein

Whole Foods Market

Liberty Hill Foundation

Marc Agostini

Allison Family

Spencer Campbell

Celeste Duval

Campari America

Jade Sheppard

Carlton and Sarah
Dewoody

Kassia Meador

Abram Levin

Mark Moran

Michael Hall

Travis Speegle

Virginia Hammerness

Joseph Henderson

Bonnie Cohn

Jeff Wadsworth

Stephen Winiarski

Bobby Fam

Sam Magid

Julie Morley

Bruce Batzer

Irene Pleasure

Darin Bratt

Gregory Terry

Darrell Yuen

Harold Appleton

Janice Traves

Shirin Richens

Stephanie Feingold

Catharine Cooper

Olivia Angus

Elizabeth Quinn
(In honor of Stephanie
Sekich-Quinn)

Zach Stroud

WSM Foundation

Diana DiCesare

Card Partner, Inc.

Jeremy Pritchett

Blake Davies

Anthony Ciardelli

Seattle Aquarium

Orange County
Community Foundation

Shaun and Carla Tomson

Lyman and Whitney Carter

Dan Lamnot

Anthony Capriccio

Anonymous

Global Alliance for
Incinerator Alternatives

Bradley Toothaker

SB Hotel Owner LP

Michelle Leblanc

John Egar

Bruno Jayda Us Trust

Craig Chu

Adriana Estrada

Kristin Anthony

Christina Pappas

Audrey Yang

Kurt A. Jackson

Dona Leicht

David Dipiero

Mark Smith (In memory of
Mark Steffens)

Adrian Knapp

Bright Funds Foundation

Artisan Pictures, LLC.

Timothy Evnin

Scott Mcnearney

Karen Foley

Barton Waring

Christen C. & Ben H.
Garrett Family Foundation

Anne Hale

Louise Arnold Maddux
Foundation

Mindy Glass

Wilmington Trust

William Alguire

Eric Eglund

Worth Archambault

Jonathan Feldman and
Lisa Lougee Fund

Judy Lavine

Amity Hodge

Mark O'Toole

The Trust Company

Dr. Yvette LeFebvre

Laura Chassagne

Kirklin Kennedy

Delaney Dechant

David and Sylvia Weisz
Family Foundation

Carlos White

The Strickland Family
Foundation

Carstarphen Family
Charitable Fund

Jimmy Hormel

Mark W. Henderson

The Hoefer-Brown Family

Mark Cousineu

Robbie Fabricant

Alexander Kirk

Rob Blackwell

John Jennings

Paul Curtin

Betsy and Brian Ross
Fund

Jason Pelletier

Jeremiah Bergman

Kelly Ellman

Brad Lancaster

Bruce and Sally Rogers

Jack Davis

Prof. Gordon Hanson

Richard W. Budenz

David Lee

The Angora Ridge
Foundation

Daniel Sexton

Michael Mottola

Paul Blickman

David Gay

Chris Venezia

Benjamin Bostwick

Chris Gwaltney

Akerman LLP.

Drew Daharb

Tami Mulcahy

Robert Pickard

David Stenn, Jewish
Communal Fund

Julius Szelagiewicz

Nicole Tremain

Marthe Norwick

Aaron Bryson

Edward Alexander

Denise and Michael
Delaray

Charles Russ

The McClean Family
Foundation

Jim Bosek

Christopher Hathaway

Steven Friedmann

The Ruth and Edward
Austin FDN

Capital Community
Foundation

Scott Atkinson

Anonymous

The Ayer Fund

Dr. Weinberger and
Dr. Tryon

Jeffrey and Kristen Daniel

Lance and Kathy Schulte

Mike and Launa Gould

Kent Lind

Shannon Leal

Anonymous, The Bank
of America Charitable
Foundation

Balloun Family
Foundation

Rebecca Nolan

Techflex, Inc (In memory
of Lewis Bowlby)

Adrienne Short

Jennifer Garner

Precision Hospitality
& Development, LLC.

Roark Revival
SunPower
Pooja Kharbanda
Randi Henry
Peggy North
Marc Johnson
Shawna Macnamara
Marissa McMahon
Jordan Rothstein
Paulette Davis
Liz Willette Danneels
Andrew Heckler
Megan Canavan
Walter Wilhelm
Scott Blair
Andy Ring
Rob and Sarah Wells
Shawn Donnille
Alan Pyle, III
Kimberley Smith
Robert Belvin
J. Robin Donaldson
Tom Rau
Darby Keen
Joe and Donna Dervin
Vicki Lane
Lorien French
Bill Bugbee
Beth Miller
Nancy Eiring
Scott Street
Todd Robinson
William Haines
Pam Slater Price
Debra Olinger
Kyle Carroll
Travis Wade
David Owens
Charles Fisher

Danielle Yip
Shally Wang
Rob Ziegler
Robert Lurie
George Turner
Stephanie Picard
Steve Funk
Amadea Bailey
Kevin Sharkey
Gregory Harris
Bill Kotzman
Joseph Sollano
Tom and Carrie Rolfes
Matt Eyer
Lawrence Pomeroy
Elizabeth Dargan
Jeremy Malecha
Mark Segal
Kiana Mosley
Michele Holcomb
Catherine Clause
Cleary Family
Matthew Morey
Tim Vermilya
Jon Sjostedt
Graham Green
Spencer Merinoff
John Birsner
James Frank
Sigrid Gray
Lawrence Batterton

\$500-999

Steven Sebastian
Elizabeth Collins
Pete Stauffer
Jennifer Savage
Richard Fogarty
Greg Lilliston
Capital Group

Bill Valaika
Dr. James Royer
Anthony Conte
Brian Hosken
Ian Long
Korie Beth Brown
Nolan Mattox
Sarah Soden
Spotfund Technologies, Inc.
Kelly Webb
Ken Zak
Ling Kuo
Kevin Snauko
Michelle Christensen
Diane and Patrick Kerr
Julie Harr
Charlotte Stone
James Brown
Good Hyouman
Patrick Bunt
Anonymous
Richard Dunn Family
Foundation
LinkedIn
Robert Mignogna
Ron Harris
Mike Mcguire
Wynn Miller
Michael Shapiro
Justin Ott
Damon Love
Bill Mccune
Diane Portnoy
Steve Nasker
James Cutri
Kevin Quinn
Christy Canida
Derek Zahl
Steven Roeder
Eric Vajda

Kelly Clague
Lawrence 'Chip' Crandall
Dr. Tungs Products, Inc.
Colin Davis-President
Johnny Rodgers
Peter Burtner
Anne Middaugh
Cold Chaser Inc.
Tatiana Vargas-Caba
Kara Pewthers
Dr. Gregory Block
Ethan Segovia
Ona McFarlane
Lauren Clark
Mike Lein
Bill Henry
Trent Stumph
Ken Shure
Thomas Lochtefeld
Robert Fleisher
Nicholas Hayes
Fred Herrington
South Carolina Aquarium
Natanya Moore
Mark Lutzker
Susan Mitchel
Drew Weaver
Dr. Dianne Veilleux
Dr. Aaron Simon
Brooke Kittrell
Jonathan Rafuse
Christian Pruitt
Claire Lima
Michelle Kremer
Cynthia Formica
David Rodgers
Daniel Guggenheim
Gregory White
Jonah Goldstein
Denise Komar

Mark Nelson	William Hoenes	Mario Cole	The Michele Holcomb Charitable Fund
Debra Fields	Jonathan De St Paer	Scott and Meera Swanson	Argonaut Charitable Foundation
Amanda Winger	Brian Woods	John Ridgway III	Grantham, Mayo, Van Otterloo & Co. LLC.
Warrant of the West Basin Municipal Water District	William Schaeffer	Leslie Myrick	Bingham, Osborn & Scarborough Foundation
Mark Levy	John McGrath	Erik Hawley	ZD Wines
GE Foundation Matching Gifts Program	Alicia Silka	Marcus Alig	Judith Flanders
Greer Montgomery	William Young	Richard Tucker and Family	Comcast
Laura Rubin	Jacklyn Kelty	Matthew Walsworth	James Coleman
Craig Cadwallader	Lila Williams	Ryan Giuliani	FM Global Foundation
Marcelo Castellanos	Dr. Lee Shahinian	Max Ernst	Tactics
Kent Althouse	Ryan Ley	Paulina Pascual	Anonymous
Peter Beutler	Daniel Abbott	David Adelman	Ned Christopher DeWitt and Kelly Doyle DeWitt
Terry and Lisa Blatnick	Lydia Ballesteros	James Pridgen (In memory of Heather Riley)	The Cooney Family Fund
Jennifer Dewitt	Rebecca Blasko	Alan P. Quaintance (In memory of Heather Riley)	The Peg Yorkin Fund
Graham Sarasy	Greg Welch	Miles Nielsen	Daniel Edelstein
Marie Hoffman	Burger Lounge	Derek Arnold	Goldstein Family Account for Good
Steve Shipsey	Gary Emich	American Century Investments Foundation	Kneib Giving Fund
Michael Kresse	Ira Freydkis	Rebecca Charlotte Sun Charitable Fund	Mark Reynolds and Terri Lyders
Dr. Michael Marlatt	James Frazier	Steve Cowell	Martin Vanderiaan
Douglas Dority	Martin Russo	McGuire Woods	In honor of Michael Rothman
Greg Silpe	Gina Woodard	Anonymous	East Texas Communities Foundation
Gregory Lincoln	Netwave Interactive Marketing, Inc.	Anonymous	
Aaron Lee	Ameera Beth	Craig and Susan Grube	
David Gildea	India Hicks		
Rowie Gray	Deborah Millis		
Peter Chunka	Sofie Howard		
	Kevin Knode		

Richard Lovett
Karen Brashears
Wendy Phillips
Elissa Chennavasin
Laura Cook
Madeline Taty
Anie X Summerland
Carrie Sperlunto
In memory of Gus Ayer
Zog Industries
Julie Gilhart
Meridith Blascovich
Cynthia Rowley
Anne Roberts
Karen Koenig
Don Lockton
Luis Fernandez
Anne Johnston
Jon Ossie
Monique Barrons
David Neville
Beth Lee
Lauren Desalvo
Sadie Adams
Sheryl Hazen
Katy Dicke
Jeff Byer
Nadya Scott
Jeremy and Meredith Aston
Paul Wisner
Nate Walker
Cynthia Dante
Dawn Marie
Dennis Elliott
Peter Daitch
Dr. Ian Schultz
Mark Keller
Marshall Maccready
Paula Travers

Michael Self
Diane Sheldon
Kevin O. Smith
Savanna Cooper
Matthew Pechulis
Gerald Chesser
Fritz Sutor
Andri Bezzola
Janice Elder
Joan Diggs
Ted Backman
Jennifer Hoegerman
David Blythe
Greg Maletis
Gretchen Goetz
Drew Kossoff
Rachel Schocher
Jon Fell
Carleton Sage
Hervey Kimball
Jesse and Martina Flaro
Dr. Justin Newberry
Lonnie Schwirtlich
Richard Holbrook
Laina Jacobs
Andrea Butter
Elizabeth Coker
Paul Tucker
John Mack
Michael Strylowski
Suzanne and Mark Wieland
Wendy Rohman
Kent Mehring
Brooks Tietjen
Jesse Zeifman
Janet Kornblum
Steve Leonard
Daniel Pier
Jeffrey Zerger

Hon. Peter Chalverus
Tom St. Hilaire
Paul Burnett
Brent and Carolyn Foster
Barkley Fund LLC.
Mark Miller
Theodore Dayno
Rob Trent
David Want
James Forbes
Ursula Gallichotte
William Fletcher
D. and S. Davis and Family
Jeff Sung
Mark and Anne Morgan

Greg Ware
Tom Mahony
Kingsley Quan
Norman Flickinger
Breanne Eagleson
Lucy Bullocksieger
Wales and Brian Darby
Susan Creane
Philip Potloff
Jim Sullivan
Gretchen Alther
Michael Sekits
Heidi and Greg Bisconti
David Sands
Enich Harris

Larry Rebelo (In memory of Paul Vincent Zadroga)
Andrew Tompkins
Dirk Aulabaugh
Katie Hart
Wayne Vincent
Prof. Thomas Foster
Richard Liniger
Toni Bloom
Dave Weller
Bill and Denise Hodges

Daniel Lichtenberg
Patrick Rizzo
Matt Christian
Jason Stein
Jennifer Colyer
Margaret Covell
Dr. Mark Zullo
Ari Shapiro
John and Jody Marcon
Peter Eadeh
Nicholas Sedney

Leslie Baldino	John Kaufman	Ken Meidell	Karla Mika
Sam Zimman	Catherine Rinaldi	Melissa Deegan	Brett Kelts
Max Stock	Laurie McMenamin	Ethan Rule	James Fox
Danny Sullivan	Norman Torgerson	Christina Zeljeznjak	Tyler Rowden
Erik Smith	Kent Cooper	Christopher Benitez	Justin Allamano
Daniel Johnson	Jason Rubenstein	William Vainer	Catherine Larion
Dr. Jimmy Peter	Dortha Ewart	Darrin Freeman	Clayton Verbinski
Jeffrey Vogel	Carol Granados	Eric Blantz	Ken Simmons
Daniel Wagman	Thomas Helms	Bill J. Smith	Christopher Solmssen
Steve Shkoller	Paul Groevler	Sam Reach	Stephane Prunet
Jackie Dooley	Michael Kaloyanides	Steven Gullickson	Kelly Thompson
Cash Obando Negrin	James Whitesell	Brian Cox	Jessi Rymill
Robert Whitehair	Steven Wong	Cynthia and Cal Martin	Tom Bigford
Chris and Bonnie Christie	Bates Family	Frank Hobmeier	Bob and Mary Miller
Peter Lucas	John Levy	Jason Fowler	Sarah Soutter
Robert Houskeeper	Stacy Burdick	Elizabeth Peloso	Cesca Luzuriaga
Blake K. Hottle	William Brungardt	Ari Crandall	Greg Resnick
Bonnie Quintanilla	Bob Rogers	Manuel Soto, IV	Kenny Huettner
Bruce Little	Coley Florance	Carole Klyce	Devon Dickenson
Sabina Daley Deaton	Lisa Peasley	Rick Wilson	Patricia Cook
Douglas Overman	Michelle Ben-Hur	Jesse Ruegg	Raymond Kuo
Jolene Benedik	Peter Tronquet	Mark Romanini	Thomas McAfee
Christopher Keys	Jennifer Rand	Jonathan King	Chet Feldman
Marla Aufmuth	Michael Walper	Sue Gannon	Donna Nicholas
Scott Rubenstein	Brenton Burdick	Tony Beck	Lawrence Brashears
James Courtney	Jeffrey and Deborah Berg	Bob Bathrick	

2017 BOARD OF DIRECTORS

BOARD MEMBERS

Chair

Liisa Pierce Fiedelholz

Vice Chair

Bob Holding

Secretary

Meridith Blascovich

Treasurer

Aaron Behle

Scott Blair

Adriana Estrada

Chris Farrell

Evan Harrison

Ed Kertis

Dan Lammot

Ken Meidell

Rob Nixon

Maggie Peloso

Kevin Ranker

Leon Richter

Jennifer Spies

Ian Stewart

Rob Wells

Walter Wilhelm

FOUNDING ADVISORY BOARD

Jericho Poppler Bartlow

Yvon Chouinard

Tom Curren

Bruce Johnston

Steve Pezman

D. Dwight Worden

ADVISORY BOARD

Chairman

Shaun Tomson

Manager

Jim Kempton

ADVISORY BOARD MEMBERS

Lisa Andersen

Michael Bloom

Jeff Bridges

Bruce Brown

Aaron Checkwood

Russ Cogdill

Susan Crank

Pierce Flynn, Ph.D.

Alan Gibby

Brad Gerlach

Karen MacKay

Jake Grubb

Woody Harrelson

Gregory Harrison

Paul Holmes

Bob Hurley

Pearl Jam

Drew Kampion

Dave Kaplan

Josh Karliner

Mike Kingsbury

Kevin Kinnear

Tom Loctefeld

Gerry Lopez

Rob Machado

Don Meek

Shelly Merrick

Dick Messerol

Dick Metz

Doug McPherson

Bob Mignogna

Guy Motil

Sakiusa Nadruku

Paul Naudé

Doug Palladini

Tony Pallagrosi

Debbie Pezman

Mark Price

Gary Propper

Randy Rarick

Fran Richards

Gary L. Sirota

Kelly Slater

C.R. Stecyck III

John Stouffer

Peter Townend

John Von Passenheim

Mati Waiya/Chumash
People

Robert "Nat" Young

2017 STAFF

Chief Executive Officer
Chad Nelsen

Chief Operating Officer
Michelle Kremer

ACCOUNTING

Controller
Toni Crow

Senior Accountant
Ryan Johnson

Staff Accountant
Mohamedali Mukadam

CHAPTERS & CLUBS

Director of Chapters
Edward Mazzaella

Chapter Manager
Sarah Damron

Student Club Network Manager
Ryan Cruse

Washington Field Coordinator
Brice Boland

Hawaiian Islands Manager
Stuart Coleman

Northeast Regional Manager
Melissa Gates

Oregon Field Manager
Briana Goodwin

**Southern California
Regional Manager**
Bill Hickman

Florida Regional Manager
Holly Parker

Mid-Atlantic Regional Manager
John Weber

DEVELOPMENT

Director of Development
Spencer Campbell

Global Grants Manager
Lori Booth

Associate Director of Development
Tara D'Andrea

Partnerships Manager
Mary Herbranson

ENVIRONMENT

Environmental Director
Peter Stauffer

Staff Scientist
Katie Day

**Washington Coast
Program Manager**
Casey Dennehy

Washington Policy Manager
Gus Gates

Mid-Atlantic Policy Manager
Matthew Gove

Oregon Policy Manager
Charlie Plybon

California Policy Coordinator
Mandy Sackett

California Policy Manager
Jennifer Savage

INITIATIVES

Coastal Preservation Manager
Stefanie Sekich-Quinn

Plastic Pollution Manager
Trent Hodges

Water Quality Manager
Mara Dias

Clean Water Coordinator
Colleen Henn

Smartfin Project Manager
Shannon Waters

LEGAL

Legal Director
Angela Howe

Legal Associate
Staley Prom

MARKETING & COMMUNICATIONS

Marketing and Communications Director
Ian Stewart

Senior Marketing Manager
Ty Smith

Brand Manager
Kyle Lishok

Communications Manager
Melissa Mefford

Graphic Designer
Randy Assell

MEMBERSHIP

Director of Membership
Nancy Eiring

Membership Communications Manager
Jenna Holland

Membership Communications Coordinator
Brett Evans

OPERATIONS

Operations & Human Resources Manager
Dani Mimm

Office & Merchandise Coordinator
Lindsey Koning

TECHNOLOGY

Systems Administrator
Chris Wilson

Web Developer
Ruarri Serpa

CHAPTER TEAM

San Diego Chapter Coordinator
Caroline Canter

San Diego Policy Manager
Julia Chunn-Heer

Oah'u Chapter Coordinator
Rafael Bergstrom

West LA/Malibu Chapter Coordinator
Graham Hamilton

Eastern Long Island Chapter Coordinator
Colleen Henn

South Orange County Chapter Coordinator
Denise Erkeneff

Newport Beach Chapter Coordinator
Darrel Ferguson

Pacific Rim Chapter Manager
Lilly Woodbury

Vancouver Island Chapter Manager
Gillian Montgomery

Vancouver Island Chapter Co-Manager
Chris-Ann Lake

SURFRIDER
FOUNDATION

SURFRIDER.ORG