

2005 Annual Report

Champion of a Healthy and Just World

Our Mission

Friends of the Earth defends the environment and champions a healthy and just world.

Our 2005 Board and Staff

Board of Directors

Dan Gabel, Chair Arlie Schardt, Vice Chair Harriett Crosby, Secretary David Zwick, Treasurer Avis Ogilvy Moore, 2003-2005 Chair Whitey Bluestein Jayni Chase Clarence Ditlow Michael Herz Ann Hoffman Marika Holmgren Marion Hunt-Badiner Doug Legum Russell Long **Garrett Loube** Patricia Matthews Charles Moore Edwardo Rhodes Doria Steedman Rick Taketa

Staff

Alicia Wittink

Brent Blackwelder, President Norman Dean, Executive Director

Lisa Archer, Campaigns Coordinator, Health & Environment Program Elizabeth Bast, International Policy Analyst Richard Bell, Media Director

Mark Brisky, Assistant to the Media Director

Michelle Chan-Fishel. Green Investments Project Director Hugh Cheatham, Chief

Financial Officer Danielle Fugere, Global

Warming Campaign Director

Rosemary Greenaway. Director of Membership and Marketing

Manager/Bookkeeper Korey Hartwich, Public Lands Advocate

Vonetta Harris, Office

Mary Anne Hazen, **Executive Assistant**

David Hirsch, Program Director

Marsha Mather-Thrift, Managing Director, **Bluewater Network**

Lisa Matthes, Executive **Assistant**

Michelle Medeiros, Senior Campaigner,

> International Financial Institutions

Chris Pabon, Director of Foundation Relations

Colin Peppard, Transportation Policy

Coordinator Amy Phelan, Receptionist

Erich Pica, Director, **Domestic Program**

Carl Schneebeck, Public Lands Campaign Director

Teri Shore, Clean Vessels Director

David Waskow, Director, International Program

Chris Weiss, Director of D.C. Environmental Network

Anne White, Development Director

Sara Zdeb, Legislative Director

Publications Staff

Publications Staff Lisa Grob, Editor Design by JML Design

Consultants/Advisors

Brian Dunkiel Bill Freese John W. Jensen Dorothee Krahn Fred Millar

Interns

Pauline Abetti Fahreen Alibhai Joshua Arthur Rebecca Jensen Bruhl Dana Cooper Greg DiCerbo **Margaret Donnelly** Jennifer Fulcher Amelia Kissick Clementine O'Connor Kathleen Lawlor Max Neubauer Flavien Owolabi Krishna Patel Nausheen Saeed Meagan Rossi Kari Twaite

We are proud to be a part of the world's largest federation of environmental groups, uniting 1 million activists

Member Groups

Argentina, Australia, Austria, Bangladesh, Belgium, Belgium (Flanders), Bolivia, Brazil, Bulgaria, Cameroon, Canada, Chile, Colombia, Costa Rica, Croatia, Curacao, Cyprus, Czech Republic, Denmark, El Salvador, England-Wales-Northern Ireland, Estonia, Finland, France, Georgia, Germany, Ghana, Grenada, Guatemala, Haiti, Honduras, Hungary, Indonesia, Ireland, Italy, Japan, Korea, Latvia, Lithuania, Luxembourg, Macedonia, Malaysia,

Mali, Malta, Mauritius, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Palestine, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Scotland, Sierra Leone, Slovakia, South Africa, Spain, Sri Lanka, Swaziland, Sweden, Switzerland, Togo, Tunisia, Ukraine, United States, Uruguay.

Africa: Earthlife Africa; Australia: Mineral Policy Institute; Australia: Rainforest Information Centre; Brazil: Amigos da Terra Amazonia - Amazônia Brasileira; Brazil: Grupo de Trabalho Amazonico; Canada: Blue Planet Project; Czech Republic: CEE Bankwatch; Japan: Peace Boat; Middle East: Friends of the Earth Middle East; Netherlands: Action for Solidarity, Equality, Environment and Development Europe; Netherlands: Stichting De Noordzee (North Sea Foundation); Netherlands: Corporate Europe Observatory; Netherlands: Wise Europe; United States: Corpwatch; United States: International Rivers Network; United States: Rainforest Action Network

Dear Friends:

Thank you for your continued support of Friends of the Earth. The victories we achieved this year are your victories as well and they make our planet a better place to live.

It has been a remarkable year for Friends of the Earth. In March, we finalized a merger with Bluewater Network. Bluewater is a dynamic organization with creative campaigns to combat global warming, air and water pollution and damage to public lands by thrill vehicles such as snowmobiles and jetskis. The merger has added to our capacity and enabled us to broaden the scope of our work in a number of areas.

It has also been a pivotal year for the country as a whole. Hurricane Katrina underscored the dangers of undermining natural barriers to storms and the unpreparedness of our government. The link between fiercer storms and global warming was also brought to the public's attention. While the Bush administration has worked to weaken environmental protections for the last five years, we believe that we are approaching a tipping point. Public awareness of global warming and environmental concerns is growing.

Despite facing a hostile administration and continued government inaction on environmental priorities, Friends of the Earth has had many successes. Here are a few highlights from the past year:

Cancer Prevention – Friends of the Earth and our partners in the Safe Cosmetics Campaign have signed nearly 200 companies onto our Compact for Safe Cosmetics. These companies, representing an estimated \$4 billion in sales, have pledged not to use chemicals in their products that are known or strongly suspected of causing cancer, mutation or birth defects.

Improved Automobile Fuel Efficiency – Our Bluewater Network ran a series of advertisements in the New York Times and other publications pressuring Ford Motor Company to improve their fleet's fuel economy. Since launching this campaign, Ford has announced a global plan to produce 250,000 hybrid vehicles annually by 2010. Bluewater has since launched an ad campaign challenging Volvo and Toyota to improve fuel economy.

Funding for Renewable Energy in Developing Countries – Following intensive advocacy by Friends of the Earth, the World Bank, the world's largest development institution, announced it will increase its financing for renewable energy projects by 20 percent each year over the next five years.

Protecting America's Rail System – Friends of the Earth's nationwide organizing efforts helped build significant momentum in Congress to fully fund Amtrak, while blocking the Bush administration's plan to bankrupt the system.

Cruise Ship Pollution Banned – Our Bluewater Network crafted and helped pass three bills that will ban dumping and pollution from cruise ships within three miles of the California coast. With this rigorous standard in place, Bluewater plans to help other coastal states adopt similar regulations.

Looking ahead, we will continue our efforts for clean energy, healthy people, and healthy ecosystems. The planet has given us a wake up call. Join us in the coming year to wake up our leaders and demand action!

Sincerely,

Board Chair

Avis Ogelry Moore But Blacker

Avis Ogilvy Moore Brent Blackwelder 2003-2005 President

Thomas J. Don J.

Norman Dean Executive Director

From the Frontlines...

Challenging Piracy on the High Seas: Don't Make the Planet Walk the Plank

By Teri Shore, Clean Vessels Campaign Director, Bluewater Network – a division of Friends of the Earth

Ship pollution is a major problem that affects human health and the global environment. Breathing in exhaust from diesel fueled ships can cause cancer and respiratory diseases. Ship pollution also causes smog and emits climate change gases. Smog has a bad habit of oozing inland and affecting scenery and the health of wildlife and our communities.

Ship discharges need to be cleaned up, but regulation of the global shipping trade is made very complicated because ships are often registered in countries where environmental regulations don't exist or are never enforced. However, the International Maritime Organization (IMO), a body governed by the United Nations, has a great degree of authority over global shipping. As part of the Clean Vessels Campaign that I direct for Bluewater Network, in July 2005, I spearheaded an international action aimed at cutting ship emissions through IMO regulations. The action involved a colorful street protest outside the headquarters of the IMO in London and direct lobbying of the nation delegates inside.

As the IMO convened environmental meetings this July, Bluewater Network and its partners released the first-ever Environmental Report Card on the IMO giving it failing grades on air pollution, human health and climate

Shipping News:

- Ninety percent of the world's consumer goods are transported by ship.
- Ships generate 30 percent of the world's smog-forming nitrogen oxide emissions.
- One ship entering port generates the air pollution of 350,000 cars in one hour.
- Shipping trade is expected to triple in the next two decades.

The IMO pirates are (left to right) Friends of the Earth England, Wales and Northern Ireland staffers Nick Rau (not shown), Tamsyn East and Rauol Bhambral — with stuffed parrot, Penny Markell and Hannah Ellis joined Rober Higman as the IMO Prisoners. Teri Shore of Bluewater Network and Jesse Marquez of Coalition for a Safe Environment hold the signs.

change. We also released a Port Community Bill of Rights intended to protect people living near ports from air toxics and quality of life impacts caused by air pollution from ships, which are increasing as global trade expands.

Being able to work with the team of activists from Friends of the Earth England, Wales and Northern Ireland to stage the street protest was incredible. Our activists played shipping industry "pirates." The pirates were holding "hostage" IMO nation delegates who are beholden to corporate shipping industry interests.

Inside the IMO meetings, I worked with staff from Friends of the Earth International and the Clean Air Task Force to

lobby for stronger international air pollution standards. The inside team was armed with technical papers that documented the need and the means for cleaning up ships. With input from the Coalition for Safe Environment, I also wrote and submitted the first-ever IMO paper on environmental justice issues related to shipping and ports. Our call to strengthen shipping air pollution standards was supported by the U. S. delegation and a number of other nations.

The final result was that the IMO agreed to push forward with stronger regulations on ship emissions and marine fuel quality and, for the first time, to consider regulating particulate matter produced by ship engines. Limits on existing engines will also be considered. The new regulations will take two to three years to develop and then will need to be approved by the IMO member nations. Bluewater Network will be working with the Friends of the Earth International network to keep up the pressure for change.

Breakthroughs in 2005...

Stopped Snowmobiles in Rocky Mountain National

Park – Bluewater convinced the National Park Service to implement an immediate ban on recreational snowmobile use at Rocky Mountain National Park in Colorado.

Private Banks Adopt Environmental Standards – As a result of Friends of the Earth's efforts with JPMorganChase, the bank created an Office of Environmental Affairs and developed its first set of environmental lending policies.

Launched Protest of Thrillcraft on Public Lands -

Bluewater Network generated tens of thousands of comments and letters to state and federal agencies protesting thrillcraft impacts on habitat, water quality and wildlife, as well as on visitor enjoyment of public lands.

Manatees in the Florida Keys Protected – Bluewater Network convinced the U.S. Fish and Wildlife Service to maintain jetski bans at two national wildlife refuges in the Florida Keys that provide critical habitat for the endangered manatee and other marine life.

Sprawl Stopped – Friends of the Earth won a court challenge stopping work on the Circumferential Highway in Vermont, saving prime forest land from being cut down to build a road through Chittenden County, and opening the way for rail options and public transportation.

Lake Roosevelt Preserved – Bluewater Network helped defeat a House bill that would have reopened Lake Roosevelt National Recreation Area to personal watercraft operation.

Green Mountain National Forest Protected – Friends of the Earth won a court decision that prevented the U.S. Forest Service from logging 300 acres of the Green Mountain National Forest.

Study of Global Warming Impacts Underway – Bluewater Network convinced Senators McCain and Hollings to request a study by the U.S. General Accountability Office and the National Academy of Sciences that will analyze the full impacts and costs of global warming on public lands and waters.

Anti-Environment Trade Negotiations Dropped – Friends of the Earth's advocacy helped convince the World Trade Organization to drop negotiations for an agreement on special rules that would have granted multinational corporations unprecedented rights and permitted harmful anti-environmental behavior.

New Global Rules on Shipping Pollution – Bluewater 's advocacy helped pressure the International Maritime Organization (IMO) to push forward on strengthening its weak regulations on ship emissions and marine fuel quality. The IMO has also agreed to consider regulating particulate matter produced by ship engines.

From the Frontlines...

Friends of the Earth Helps Missouri Farmers Block Biopharm Rice

By Bill Freese, Research Analyst, Friends of the Earth

Early in 2005, a small, California-based biotech company named Ventria Bioscience came to Missouri, intent on planting 200 acres of its genetically engineered pharmaceutical rice. As the lead author of a comprehensive scientific critique of Ventria's rice, I knew that the company's bid to plant in California had been rejected by state officials in 2004. Ventria also planned to relocate its head-quarters to Missouri, lured by a state-funded incentive package totaling at least \$10 million.

Incredibly, however, neither state leaders nor Ventria had consulted with Missouri rice growers, even though the company planned to grow its biopharm rice in the Bootheel (southeastern Missouri rice country). Outraged farmers like Sonny Martin and Chris Williams of the Missouri Rice Research and Merchandising Council began lobbying the state government and speaking out forcefully against Ventria's plan. Their concern was that Ventria's drug-rice could contaminate their crop through cross-pollination, seed dispersal via animal or flooding, or human error. Market rejection of contaminated rice could destroy their livelihoods, and undermine the \$100 million Missouri rice industry.

I led Friends of the Earth's effort to help Missouri farmers fight this threat. Our campaign strategy focused on public education, savvy media work, and outreach to the food industry. In early 2005, I completed a 13-page white

What is Biopharming?

Biopharming is an experimental technique in which crops like rice, barley and tobacco are genetically engineered with human or animal genes to become factories for the production of experimental pharmaceuticals. A biopharm crop has the potential to contaminate a neighboring food crop and the environment.

This demonstration on the Capitol grounds illustrated the danger of shipping hazardous chemicals by rail through Washington, DC.

paper, "Pharmaceutical Rice in Missouri," which explained the contamination risk using detailed maps showing the proximity of Ventria's planned sites to Missouri rice fields, rice drying facilities and rice breeding stations. We also highlighted the food industry's history of opposition to pharmaceutical crops. This white paper was released with Missouri Public Interest Research Group (PIRG), and distributed to rice farmers, the media and state legislators with the help of farm activists and the local Sierra Club.

We also organized a forum on Ventria and biopharming at the University of Missouri at Columbia. I served on the panel with a Missouri rice grower, a farm advocate, and a public interest scientist.

Friends of the Earth's research and media work raised the profile of the issue from local newspapers all the way up to important regional and national media. A front-page story in the influential St. Louis Post-Dispatch, "Bootheel farmers gain allies in rice war," first introduced the issue to a larger audience. Delta Farm Press – a leading rice belt farm journal – carried several stories featuring Friends of the Earth's analysis. Stories by the Associated Press and Reuters were picked up in hundreds of region-

al papers across the country, making this a national issue. I was also featured in Missouri radio interviews together with farmers and farm advocates.

As part of my outreach to the food industry, I sent the white paper to rice industry trade groups, rice processors and rice-using food companies, including St. Louis beer maker Anheuser-Busch (AB). AB, which purchases more Missouri rice than anyone else, and Riceland Foods, the biggest rice processor in the region, both strongly opposed Ventria's planned field trial. Like the farmers, they didn't want their products contaminated with drugs. When it finally became clear to AB that it could not prevail through quiet lobbying, and the issue continued to receive substantial media attention, the beer maker felt compelled to go public with a threat to boycott Missouri rice if Ventria were allowed to proceed. With a threat of this magnitude, even political champions of Ventria's

cause like Missouri Senator Kit Bond and Governor Matt Blunt had to sit down and negotiate in earnest.

In the end, AB offered to drop its boycott threat if the field trial took place at least 120 miles from commercial rice fields. Thankfully, a site could not be found in time for a 2005 planting, and Ventria withdrew its field trial application. Missouri rice farmers applauded the deal, which blocked Ventria's field trial. Unfortunately, the company was able to obtain USDA's permission to plant its rice in North Carolina. Ventria is also growing test plots of normal rice in northern Missouri to pave the way for possible pharmaceutical rice plantings in the years to come.

Mixing drugs and food is a foolhardy venture; moreover, biopharm crop companies have failed to produce a single FDA-approved drug. This is an ongoing battle, but Friends of the Earth will continue to fight biopharming, particularly in food crops, to protect public health, the environment, and the interests of America's farmers.

Breakthroughs in 2005...

Blocked Biopharm Rice in Missouri – Working with Missouri rice farmers, and Anheuser-Busch, Friends of the Earth prevented the biotechnology company Ventria Bioscience from planting 200 acres of an experimental rice crop engineered to produce drugs.

200 Companies Signed Compact for Safe Cosmetics – Friends of the Earth and our partners in the Safe Cosmetics Campaign have signed 200 companies onto our Compact for Safe Cosmetics. The companies, which represent an estimated \$4 billion in sales, have pledged not to use chemicals that are known or strongly suspected of causing cancer, mutation or birth defects in their products.

Friends of the Earth Activists Rallied for Peru – Friends of the Earth's worldwide network of email activists, sent thousands of messages to governments, corporations, private banks and others pressing for the protection of

the environment and human rights. In one instance, a flood of messages helped convince the Newmont Mining Corporation to stop moving forward with mining plans over the objections of a local community in Peru.

Blocking Toxic Shipments by Rail – Friends of the Earth, through our D.C. Environmental Network, led a successful effort to pass legislation banning rail shipments of toxic materials through our nation's capital.

Clean Air Victory – Bluewater Network won a legal victory for clean air when the Federal Court of Appeals agreed that the Environmental Protection Agency failed to set snowmobile emission standards that reduce pollution.

Cruise Ship Pollution Banned – Bluewater Network crafted and helped pass three bills that will ban dumping and pollution from cruise ships within three miles of the California coast.

2005 Annual Report

From the Frontlines...

Crusader for Amtrak

By Colin Peppard, Transportation Policy Coordinator, Friends of the Earth

What would you do if you learned that Amtrak was about to end service to the station that was your commuting life-line for years? If you're like many people, you'd grumble to your friends and fellow riders, and start looking for another way to work.

But you could fight back. That's what Rick Booth did when he heard rumors that Amtrak was going to end its service at his Cornwells Heights station, the only Amtrak stop in Pennsylvania between Philadelphia and Trenton.

Writing letters and making phone calls were Rick's first steps. After that, however, Rick went further. He reached out to the mayor of his town and to U.S. Representative Michael Fitzpatrick (R-PA and co-chair of the House Passenger Rail Caucus). He also started doing some grassroots organizing: passing out flyers to commuters, taking head counts of riders, encouraging others to call and write letters, and starting a web site - www.SaveCornwellsHeights.com.

Rick's work paid off! Amtrak reversed its decision and instead of closing the station, the management decided to work harder to build ridership - installing more signs to let commuters know the station is there, increasing the

Friends of the Earth's Energy Program

This program works to make energy and transportation more sustainable by:

- Promoting the use of public transit and organizing local, state, and regional groups to support energy efficient transportation policy
- Shifting public spending on energy away from fossil fuels and nuclear power to renewable energy and energy conservation
- Pressuring government and corporations for vastly improved automobile fuel economy

Rick Booth stands next to the Amtrak station he lobbied to save.

frequency of service, and considering ways to better promote the station.

Having a taste of victory, Rick continues to pressure Amtrak to offer more and better service. His website, which has built up a thriving community, is a hotbed for discussing the benefits of rail travel with other riders. The discussion on the site also gives Amtrak a rider's point of view of how to run better service.

Breakthroughs in 2005...

Clean Energy for the District of Columbia – Friends of the Earth, through our D.C. Environmental Network, led a successful effort to increase renewable energy use in the District of Columbia. The renewable energy standard requires that the District get 11 percent of its power from renewable power by 2021.

Highlighted the Anti-Environment Subsidies in the Energy Bill – Friends of the Earth and our Green Scissors Campaign highlighted fossil fuel and nuclear power subsidies in the energy bill. Although the bill passed, analysis by Friends of the Earth influenced public debate and media coverage of the bloated bill.

Released Texas Green Scissors Report – Friends of the Earth, working with the Texas Center for Policy Studies, released the Green Fees and Scissors in Texas: 13 Recommendations for Greening the State Budget. The 13 recommendations in the report range from increasing taxes on coal to raising fees on water pollution, and would generate between \$300 million and \$1 billion in new revenue for the state of Texas.

Challenged United States on Global Warming Impacts – In a landmark decision, a U.S. District Court judge granted Friends of the Earth standing to sue the Export-Import Bank and Overseas Private Investment Corporation in a ground-breaking global warming lawsuit. The suit seeks to require the agencies to determine how much the fossil fuel projects they finance overseas contribute to global warming.

Funding for Renewable Energy in Developing Countries – Following intensive advocacy by Friends of the Earth, the World Bank, the world's largest development institution, announced it will increase it financing for renewable energy projects by 20 percent each year over the next five years.

Pressured Ford on Fuel Efficiency – Bluewater Network ran a series of advertisements in the New York Times and other publications pressuring Ford Motors to improve their fleet's fuel economy. Since launching this campaign, Ford has announced a global plan to produce 250,000 hybrid vehicles annually by 2010.

Protecting America's Rail System – Friends of the Earth's nationwide organizing efforts have helped build significant momentum in Congress to fully fund Amtrak, while blocking the Bush administration's plan to bankrupt the system.

This ad blasted Ford for having the worst average fuel economy of the major automakers.

2005 Annual Report

Financial Reports

Balance Sheets

	June 30, 2005			June 30, 2004		
	Unrestricted Operating Fund	Temporarily Restricted	Total	Unrestricted Operating Fund	Temporarily Restricted	Total
ASSETS						
Current assets: Cash and cash equivalents	\$417,845	\$790,758	\$1,208,603	\$197,895	\$431,100	\$628,995
Accounts receivable: Grants, contributions and bequests	29,714	Ψ700,700	29,714	176,764	φ-101,100	176,764
Other	23,115		23,115	30,061		30,061
	52,829		52,829	206,825		206,825
Due from Friends of the Earth (Action), Inc.	19,247	100 510	19,247	13,889	040.005	13,889
Promises to give, current portion Prepaid expenses and other assets	95,408	429,510	429,510 95,408	69,561	310,905	310,905 69,561
Total current assets	585,329	1,220,268	1,805,597	488,170	742,005	1,230,175
Fixed assets:						
Furniture and equipment Less accumulated depreciation and amortization	604,348 546,984		604,348 546,984	560,893 522,287		560,893 522,287
	57,364		57,364	38,606		38,606
Other assets: Promises to give, net of current portion Pooled income fund, at market value Charitable gift annuity, at market value Deposits	84,873 30,403	50,000 15,598	50,000 15,598 84,873 30,403	85,016 25,701	10,000 39,562	10,000 39,562 85,016 25,701
	115,276	65,598	180,874	110,717	49,562	160,279
Total assets	\$757,969	\$1,285,866	\$2,043,835	\$637,493	\$791,567	\$1,429,060
LIABILITIES AND NET ASSETS Current liabilities: Accounts payable and accrued expenses Accrued leave Total current liabilities	\$136,719 76,203 212,922		\$136,719 76,203 212,922	\$121,020 68,819 ————————————————————————————————————		\$121,020 68,819 ————————————————————————————————————
Other liabilities:						
Deferred revenue - pooled income fund Charitable gift annuity liability	57,141	\$2,265	2,265 57,141	57,252	\$6,297	6,297 57,252
	57,141	2,265	59,406	57,252	6,297	63,549
Total liabilities	270,063	2,265	272,328	247,091	6,297	253,388
Commitments Net assets: Unrestricted Temporarily restricted: Operating fund Reserve fund Endowment fund	464,483	1,108,603 145,000 53,421	464,483 1,108,603 145,000 53,421	390,402	586,849 145,000 53,421	390,402 586,849 145,000 53,421
	464,483	1,307,024	1,771,507	390,402	785,270	1,175,672
Total liabilities and net assets	\$734,546	\$1,309,289	\$2,043,835	\$637,493	\$791,567	\$1,429,060

Statements of Activities

|--|

	For the Year Ended June 30,						
	2005 2004						
	Unrestricted Operating Fund	Temporarily Restricted	Total	Unrestricted Operating Fund	Temporarily Restricted	Total	
REVENUE							
Grants, bequests and member contributions Investment income Rental income Royalties	\$1,300,834 10,617 37,506 1,242	\$2,111,692	\$3,412,526 10,617 37,506 1,242	\$2,088,598 23,469 20,864 11,901	\$1,564,150	\$3,652,748 23,469 20,864 11,901	
Other Net assets released from restrictions	120,060 1,589,938	(1,589,938)	120,060	98,515 1,947,339	(1,947,339)	98,515 -	
Total revenue	3,060,197	521,754	3,581,951	4,190,686	(383,189)	3,807,497	
EXPENSES:							
Program expenses:							
Economics for the Earth	645,443		645,443	901,301		901,301	
International	625,226		625,226	744,363		744,363	
Community Health & Environment	285,745		285,745	438,168		438,168	
Bluewater Network Outreach	150,812 371,254		150,812 371.254	867.198		867.198	
Membership	204,612		204,612	215,570		215,570	
•							
Total program expenses	2,283,092		2,283,092	3,166,600		3,166,600	
Supporting expenses:							
Management and general	490,048		490,048	446,885		446,885	
Fundraising	324,187		324,187	520,902		520,902	
Total supporting expenses	814,235		814,235	967,787		967,787	
Total expenses	3,097,327		3,097,327	4,134,387		4,134,387	
Change in net assets before contribution of Bluewater Network net assets	(37,130)	521,754	484,624	56,299	(383,189)	(326,890)	
Contribution of Bluewater Network net assets	111,211		111,211				
Observation and according	74.004	504 75 4	505.005	50.000	(000 400)	(000 000)	
Change in net assets Net assets, beginning of year	74,081 390,402	521,754 785,270	595,835 1,175,672	56,299 334,103	(383,189) 1,168,459	(326,890) 1,502,562	
Not assets, beginning or year							
Net assets, end of year	\$464,483	\$1,307,024	\$1,771,507	\$390,402	\$785,270 ————	\$1,175,672	

Revenues

Programs

Supporting Expenses

Friends of the Earth thanks all of our supporters for giving us the resources to protect the planet.

\$100,000 and Up

The Educational Foundation of America

Bunny and Dan Gabel

Richard and Rhoda Goldman Fund

Gould Family Foundation

Avis Ogilvy Moore

Fred Stanback Donor Advised Fund of the Foundation for the Carolinas

Oak Foundation

Public Welfare Foundation

The Estate of Elizabeth Traugott

1 Anonymous

\$50,000 - \$99,999

CS Fund

Park Foundation

Wallace Global Fund

Working Assets Grantmaking Fund of

Tides Foundation

The Wyss Foundation

\$25,000 - \$49,999

Carolyn Foundation

Catholic Relief Services

Edwards Mother Earth Foundation

The Estate of Dorothy H. Gleiser

Harder Foundation

JMG Foundation

The John Merck Fund

The San Francisco Foundation

Turner Foundation Inc.

Vermont Forum on Sprawl

2 Anonymous

\$10,000 - \$24,999

Appleton Foundation

The Bauman Foundation

Blythmour Corporation

Charles Chapin

Jayni and Chevy Chase

Frances Allison Close

Naomi and Nehemiah Cohen

Foundation

The Cornerstone Campaign

The Energy Foundation

David B. Gold Foundation

Allan and Marion Hunt-Badiner

The Roy A. Hunt Foundation

The Lawrence Foundation

Mr. Douglas H. Legum

The Estate of William H. Ludlow

Merck Family Fund

The Estate of Mary Louise Metz-

Foster

Sara Michl

Shems, Dunkiel, Kassel & Saunders

The Underdog Fund of the Tides

Foundation

TSC Foundation, Inc.

Weeden Foundation

Wiancko Charitable Foundation

Woodbury Fund

\$5,000 - \$9,999

Mrs. Phyllis M. Bannister Mr. Malcolm L. Davidson

Earth Friends Wildlife Foundation Global Resource Action Center Heller Charitable & Educational Foundation

Michael J. Herz

Ms. Carolyn Kleefeld

Marpat Foundation

Katharine and Kenneth Mountcastle

The Philanthropic Collaborative

Picture This Television, LLC

Prince Charitable Trusts

Purple Lady Fund/Barbara J. Meislin

Jennifer and Ted Stanley

\$1,000 - \$4,999

AMJ Foundation

Ms. Liz Barratt-Brown

Mr. Brent Blackwelder

Dr. Edith Borie

Mr. Hugh Brady

Robert Brand

Charles and Ginny Brewer

The Brownington Foundation

Mr. and Mrs. C. Frederick Buechner

Maynard P. & Katherine Z. Buehler

Foundation

CAJ Price Foundation

The Chicago Community Foundation

The Compton Foundation, Inc.

Ms. Dorothy Cutting

Frances A. Dubrowski

The Estate of Jane C. Edmunds

Anne Ellsworth

Emilyn and Mark Feldberg

Carl H. Feldman

Mr. Alan Field

The Estate of Thomas H. Foster

Lisa and Douglas Goldman Fund Ms. Adelaide Gomer Neva R. Goodwin Carl Haefling Jessie M. Harris Mr. and Mrs. Francis W. Hatch Carl and Marian Haussman Ann Hoffman

Mr. Peter Horth

The Estate of Royal Calkins Hunter

Laura E. Ingham Ms. Beth Janus

The Keker Family Foundation

Helen P. Ladd

Kenneth and Eugenia Lange

Linda and Marc Lawrence Family

Mr. and Mrs. Don Lichty

Dr. John B. Marks

Mr. and Mrs. Richmond Mayo-Smith

Microsoft Matching Gifts Program

Gerry H. Milliken

Monterey Gourmet Foods

Seal Point Foundation of The New

York Community Trust

Sandra Nowicki

Emilyn Page

Patagonia

Peninsula Community Foundation

Mr. William L. Price

R.E.M.

Gail Raywid

Edwardo Lao Rhodes

Mr. Paul Sanders

Victor Sher

Cris Smith and Gail Gorlitzz

Ms. Michelle D. Smith Ms. Margaret Spallone

Doria Steedman

Elizabeth Steele

Frances W. Stevenson

Ted and Cynthia Story

Mr. William E. Taylor

Taupo Community Fund of the Tides

Foundation

Cristina and Evaggel Vallianatos

7 Anonymous

\$500 - \$999

Molly M. Anderson

Thomas and Sharon Arendshorst

Dr. Kenneth Armitage

Richard H. Barsanti

Ms. Lori Belling

Mr. David C. Black

J. E. Bridges

Center for Food Safety

Center for Media & Democracy, Inc.

Ms. Shelley Cohen

Copyright Clearance Center

Mr. & Mrs. Raj Desai

Domini Social Investments, LLC

Theodore Donaldson, Ph.D.

Shirley E. Eaton

Mr. Hamilton Emmons

Mr. and Mrs. David E. Evans

Farm Sanctuary, Inc.

Mr. and Mrs. Raymond & Jean

Firestone

Ms. Elizabeth Fleming

Ms. Judith Friedman

Walter J. Gander, Jr.

Ute D. Gannett

GAP Foundation Gift Match Program

Judy Geib

Maria Gonzalez

Mr. Bernard H. Gordon

Mr. Leonard Greenberg

Joan Dye Gussow

William R. Hare

Mr. Lawrence Hitch

Ms. Susan Hollingsworth

Marika Holmgren

Ms. Amanda W. Hopkins

Institute for Agriculture & Trade

Policy

JustGive.org

Shigeru Kaneshiro

Stan Kaufman and Julia Reitman

Richard L. Latterell

The Lederer Foundation

Stuart E. Liebowitz and Mary Cooper

Richard L. Lightman

Thomas and Gail Litwiler

Ms. Grace Malakoff

Mr. Herbert P. McLaughlin, Jr.

The Minneapolis Foundation

Edith Helen Monsees

Mr. Kenneth Mountcastle

Alden and Jane Munson

Deborah and Jim Norton

Andrew and Patricia Panelli

John & Mary Pelton

Ms. Mary Lou Rosczyk

Deb Sawyer and Wayne Martinson

Donna Scheuring

Mr. H. Brett Schreyer

Mr. and Mrs. W. Ford Schumann

Raisa A. Scriabine

Bradley W. Segal

Jane M. Silberfeld

Mr. Peter Sills

2005 Annual Report

David Sive
Mr. & Mrs. Michael C. Stanley
Mr. & Mrs. Lee & Byron Stookey
Mr. Dwight W. Taylor
Peter Thiemann
Ms. Julia D. Turner
United Way of King County
Mr. & Mrs. C. Guy Warfel
Washington Mutual Foundation
Mr. Alan M. Weiner
4 Anonymous

\$250 - \$499 Mrs. Edith M. Aliberti Mr. & Mrs. R. E. Atha. Jr. Mr. and Mrs. Richard H. Ault Mrs. Beauregard Avegno Ms. Nancy Baker Mr. Paul W. Beach, Jr. Mr. Douglas J. Bender Arthur & Anne Berndt Mr. Martin Bernstein Barry and Edith Bingham Brion Blackwelder Bill and Inna Blackwelder Mrs. H. C. Boschen Mr. Joseph Bower Mr. Joseph B. Brinkmann Mr. Barry Brown Mr. Baird Brown Ms. Louise M. Burkhart Ms. Sidney Burr Don F. and Violet M. Cassidy Ms. Valerie Cates Mr. Charles E. Cerf

The J. P. Chase Foundation

Clean Water Action Mrs. Robert Clevenger Community Foundation - National Capital Region Ms. Gayle Countryman Dr. Christian E. Creteur **Custom Direct** Shirlee and Paul Daube Nancy L. Dotlo Leo and Kay Drey Mr. Manfred Ehrich Mark Eisner, Jr. Mr. & Mrs. Peter Elbow Arline and Joel Epstein Mr. Tom Feldenheimer Mr. & Mrs. Don Flournoy Mr. & Mrs. Charles E. Frank David Friedman Mrs. Linda Adams Garl Maxine Gerber and Brendan Doyle Nick Giordano Dr. Thomas G. Glass Mr. & Mrs. Kerry Glennon Ms. Carol E. Gordon Ms. Elizabeth Goss C. S. Hall Ms. Susan Hansen Gayle Harrison Mr. Donald Hayward June E. Heilman Mrs. Catherine C. Herman John Hickenlooper Alexander A. Hittle Richard A. Horvitz Mr. and Mrs. Herbert M. Howe

Mr. William L. Hudson

Jewish Community Foundation

Gayle H. Johnson W.B. Jones, MD Donna M. Junghans Louis M. and Sally B. Kaplan Mr. Burton R. Kassell Mr. Bernard Kastin Arthur and Ruth L. Kaufman Mr. E. H. Kendig, Jr. Ms. Lisa J. Keniry Ms. Nancy Kennaway Mr. Victor S. Khangulov Mr. Adam Klein Mr. Charles D. Kleymeyer Mr. Dirk Koechner Mr. Carl W. Kohls Ms. Sandra Kunsberg Mr. Brian L. Larsen Dick Lavine Eileen and Paul M. Le Fort Mrs. Ruth Lennon Mr. & Mrs. Michael & Sandra Levine Mr. & Mrs. Douglas A. Linney Mary A. Littauer Peter Lyman Mr. William Lyons Mr. Hugh R. Manes Carlos and Karen Marin Dr. Michael F. Marmor Ms. Mimi McMillen H. T. Mead Foundation Ms. Norma Messing Walter Metz Moody's Foundation Matching Gift Program Mr. Charles Moore David M. Morrison

Mr. Edward Munyak

Mr. Thomas S. Murphy Dr. Harold Oaklander Mr. W. H. Oberteuffer

Michael Perloff and Barbara Meyer

Dr. Robert A. Petersen Ms. Harriette Phelps Phillips Chiropractic Ms. Ann C. Pitman

Mr. & Mrs. Anthony J. Ponik

Ms. Patricia Pope Ms. Maria Ragucci Mr. Mark Reinhardt Jill and Ron Rohde

Mr. & Mrs. E. Avery Rollins

Mr. Daniel A. Romeo

Rose Foundation for Communities

Ms. Marla A. Schwartz Ms. Eve Selver-Kassell Ms. Marcia Sigler

ivis. Marcia sigici

Mrs. Helen S. Simmons

Ms. Patricia J. S. Simpson

Marion Smith Emmons E. Smith

Mr Loffroy A Cmith

Mr. Jeffrey A. Smith

Sisters of St. Joseph of Carondelet

Dr. Margaret Sowerwine

Mr. John A. Stellmack

Shaler and Carolyn Stidham Fund of Triangle Community Foundation

Frederick Stoutland

Mr. Robert Sumner-Mack

David Tapscott and Gail Epstein

Dr. & Mrs. W. Jape Taylor

James M. Torson

Mr. & Mrs. James & Solveiga Unger United Way of Larimer County, Inc.

Mr. Jack Van Baalen

Ms. Dorothy Van Bortel
Ms. Cornelia V.V. Von Allmen
Ms. Catherine V. Von Schon
Lawrence & Bettine Wallin
Mr. Kurt T. Warmbier
Mr. & Mrs. Kim Wennesland
Mary Elizabeth White
Ms. Jane T. Wilson
Ms. Josephine E. Wood
Daniel G. Yansura
Mr. David Zwick
10 Anonymous

Bequests & Planned Gifts

Estate of Jane C. Edmunds Estate of Thomas H. Foster Estate of Dorothy Gleiser Royal Calkins Hunter Trust Estate of Elizabeth Traugott White Residuary Trust

Gifts in Kind

Brion and Pat Blackwelder
Susan and Trent Carmichael
Jayni and Chevy Chase
Harriett Crosby
Clarence Ditlow
Bunny and Dan Gabel
JML Design
Ann Hoffman
Marion Hunt-Badiner
Patricia Matthews
Greg and Sharon McGregor
Gus and Susan Pabon
Shems, Dunkiel, Kassel & Saunders
Doria Steedman

Cathy Douglas Stone Claude and Linda Terry

Special Thanks for Helping with the Merger

Coudert Brothers
Norman Dean
Ann Hoffman
Lars E. Johansson
Russell Long
Marsha Mather-Thrift
Rick Taketa
James Topinka

1717 Massachusetts Ave., NW, Suite 600 Washington, DC 20036-2002 Ph. 202.783.7400 • Fax 202.783.0444 www.foe.org

