

2009

EARTH CORPS

ANNUAL REPORT

A WATERSHED YEAR

2009 FIELD ACCOMPLISHMENTS

100,000 hours of service
11,300 volunteers
585 acres mapped
299 acres inventoried
190 acres of land in restoration
40,000 plants installed
5 miles of trail maintained

Newsflash – less than 300 acres of conifer forests remain in Seattle's 8,000 acres of public land! In the second habitat report from the Comprehensive Habitat Assessment, data reveal that conifer forests are an iconic but vanishing resource. The Green Seattle Partnership, with help from EarthCorps, partner organizations and thousands of volunteers, aims to reverse this trend. Explore this and other science publications at earthcorps.org under Resources.

FRONT COVER: Watershed illustration by Terry Brosseau

BACK COVER: Crew Leader Joe Neumann '08 (Illinois) carries an invasive holly sapling off the beach at West Seattle's Lincoln Park. Invasive trees pose a stubborn threat to urban watersheds.

Dear Friends,

2009 was a Watershed Year at EarthCorps. In addition to navigating a challenging economy, EarthCorps' staff and Board of Directors made the following watershed decisions:

- Commit to leading in the **science** of ecological restoration, mapping and monitoring;
- Re-commit to the **corps** in EarthCorps;
- View our work on a **watershed scale**.

Science – An important goal in our current Strategic Plan is to deploy the best possible practices in our work, according to restoration science and including mapping and GIS. We made a profound leap forward in August 2009 by joining forces with Seattle Urban Nature – a mapping and monitoring organization that has catalyzed restoration in the Seattle area since 1999. With two ecologists, a new Education Director, and GIS/GPS capabilities now in-house, EarthCorps is poised to provide a comprehensive suite of needed services to local land managers and community partners, and to involve the corps, volunteers, and students in restoration monitoring and citizen science.

Corps – EarthCorps has always been a people-centered organization, dedicated to selecting, equipping and networking the most promising young environmental leaders so they can maximize their impact in their communities. In 2009, we welcomed a visit from C. Srinivasan '97 (India), who told of his success in creating zero-waste, green roof and indigenous ecotourism/reforestation efforts in his home city of Vellore. How did EarthCorps transform his career? "EarthCorps helped me to understand that the goal is not to isolate people from nature, but to help both coexist sustainably."

Watershed Scale – Whether in Kenya, Mongolia, Guatemala, or around Puget Sound, EarthCorps corps members and alumni are working on projects that affect the health of watershed ecosystems. As restoration science advances, we're increasingly able to grasp the interconnectedness of projects that restore forest, stream, wetland and shoreline health, and how human activities in those zones impact everywhere downstream.

Thank you for helping EarthCorps boost the function of watersheds, here in Washington State and around the globe.

Sincerely,

Steve Dubiel, Executive Director

Alumnus Srinivasan visited EarthCorps and his homestay family in Seattle in November. (From left) Jim Skrivan, Steve Dubiel, Srinivasan Chandrae '97 (India), Jane Skrivan

FINANCIAL REPORT (AUDITED)

STATEMENT OF ACTIVITIES *for the year ended December 31, 2009*

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
REVENUE				
Individual and Corporate Contributions	183,961	-	-	183,961
Foundation Grants	116,150	95,000	-	211,150
Government Grants	60,885	-	-	60,885
In Kind Contributions	117,821	-	-	117,821
Fundraising Events, net of expenses	91,908	-	-	91,908
Program Services	1,429,466	-	-	1,429,466
Investment and Miscellaneous Income	(8,318)	-	-	(8,318)
Contribution of Seattle Urban Nature Net Assets	131,639	-	-	131,639
Funds Released from Restrictions	96,500	(96,500)	-	-
Total Revenue	2,220,012	(1,500)	-	2,218,512
EXPENSES				
Program Services	1,813,635	-	-	1,813,635
Management and General	230,984	-	-	230,984
Fundraising	80,132	-	-	80,132
Total Expenses	2,124,751	-	-	2,124,751
CHANGE IN NET ASSETS	95,261	(1,500)	-	93,761*
Net Assets Beginning Of Year	980,405	96,500	3,300	1,080,205
Net Assets End Of Year	1,075,666	95,000	3,300	1,173,966

*Net income is the result of a one-time acquisition of assets from joining forces with Seattle Urban Nature.

STATEMENT OF FINANCIAL POSITION *at December 31, 2009*

ASSETS

Current Assets:

Cash & Cash Equivalents	536,103
Investments	126,685
Pledges Receivable	29,675
Accounts Receivable, net	287,932
Prepaid Expenses	19,339
Total Current Assets	999,734

Cash & Cash Equivalents - Board Designated	200,000
Investments - Endowment Funds	4,575
Net Property and Equipment	52,771
Unemployment Trust Deposits	53,978
Total Assets	1,311,058

LIABILITIES AND NET ASSETS

Accounts Payable	35,731
Accrued Payroll	45,933
Accrued Vacation	33,450
Deferred Revenue	21,978
Total Current Liabilities	137,092

Net Assets:

Unrestricted	
Undesignated	875,666
Designated for operating reserves	200,000
Total Unrestricted	1,075,666
Temporarily Restricted	95,000
Permanently Restricted	3,300
Total Net Assets	1,173,966
TOTAL LIABILITIES & NET ASSETS	1,311,058

REVENUE

- Program Revenue 64%
- Grants & Donations 30%
- Other 6%

EXPENSES

- Program Services 85%
- Management & General 11%
- Fundraising 4%

WATERSHED MOMENT

The Importance of Homestays

As a busy professional, it's great to know that I can make a global environmental impact from home as a homestay host family. By opening my home to the international participants of EarthCorps, I've made lifelong friends from Tanzania and beyond.

Karen Waters

– Karen Waters, Board President

Homestays make EarthCorps' global exchange program possible. Thank you!

2009 WORK SITES

Rachel Maranto '10 (Indiana) frees a native madrone from blackberry on Maury Island.

Zoom in on restoration project sites on the interactive habitat map—the most comprehensive map of its kind in the US. It was created by EarthCorps Science ecologists to provide citizen monitoring for the Green Seattle Partnership. Explore it at earthcorps.org under Resources.

AUBURN
Fenster Levee
Green River
Stuck River Drive

BELLEVUE
Kelsey Creek

BELLINGHAM
Cliffside Beach

BURIEN
Eagle Landing Park
Salmon Creek Ravine

CARNATION
Christmas Tree Farm
Huskinson Property
Thorson X-Mas Tree Farm

CEDAR RIVER WATERSHED

DUVALL
Boshaw Property

ENUMCLAW
Boise Creek Restoration Project
Huffman Property
Traub Property

FALL CITY
Aldair Levee

FEDERAL WAY
Dumas Bay Park
East Fork Hylebos
Lower Hylebos Marsh
Spring Valley Open Space
West Hylebos Wetlands Park

ISSAQUAH
Klahanie - Sutters Pond
Klahanie Mountain View Pool Area
Klahanie Yellow Lake Trail
Red Cedar Grove
Yellow Lake Trail

KENT
Briscoe Levee
Green River
Horseshoe Bend

KIRKLAND
Carillon Woods Parks
Cochran Springs Creek
Cotton Hill Park
Juanita Bay Park
Juanita Beach Park
Juanita Creek
Kiwanis Park
Totem Lake
Watershed Park

LAKE FOREST PARK
Lewith Home

LYNNWOOD
Pioneer Park

MAPLE VALLEY
Baumgart Property
Cedar River
Cedar River
Langdahl Property
Maple Valley Riverside Park
Peterson Property

MERCER ISLAND
Clarke Beach
Ellis Pond

Island Crest Park
Pioneer Park
Sub Basin 26
Wildwood Park

MILTON
West Milton Stream

MOUNTAINS TO SOUND GREENWAY
Squak Mountain

MT. BAKER-SNOQUALMIE NATIONAL FOREST
Lower Tuscohatchie Lake
Annette Lake
Gem Lake
Gravel Lake
Island Lake
Mason Lake
Meadow Creek Trail
Melawka Lake
Olallie Lake
Pear Lake
Pratt Lake
Rainbow Lake
Snoqualmie Lake
Snow Lake
Summit Lake
Talapus Lake

MT. RAINIER NATIONAL PARK
Glacier Basin Trail

NORMANDY PARK
Walker Creek

NORTH BEND
Coppula Property
South Fork Snoqualmie River

OKANOGAN-WENATCHEE NATIONAL FOREST
Ridge Lake

ORTING
Bee Spit Honey

PORT SUSAN BAY PRESERVE

REDMOND
Bear Creek
Evans Creek Trail
Perrigo Park
Sammamish at Peter's Creek
Sammamish Releaf
Sammamish River Park
Viewpoint Greenspace

RENTON
Cedar Rapids Levee
King Conservation District Wetland Plant Cooperative Nursery

SAN JUAN NATIONAL HISTORICAL PARK

SEATTLE
117th St
Alder Creek Natural Area
Arboretum
Beacon Hill
Brandon Street Natural Area
Burke Gilman Trail
Camp Long
Carkeek Park
Cheasty Greenspace
Cloverdale Culvert
Colman Park
Conibear Shellhouse Wetland
Dearborn Park
Delridge Natural Area
Des Moines Creek
Discovery Park
Dr Jose Rizal Park
East Harrison
East Duwamish Greenbelt
Fauntleroy Park
Freemont Bridge Embankment
Frink Park
Golden Gardens
Hitt's Hill
Interlaken Park
Kiwanis Ravine
Kiwanis Wildlife Corridor
Lakeridge Park
Lawton Park
Leschi Natural Area
Leschi Overlook
Lewis Park
Licton Springs Park
Lincoln Park
Little Brook
Llandover Woods
Longfellow Creek
MacLean Park
Madrona Woods
Magnuson Park
Maple Leaf Reach
Maple School Ravine
Matthew's Beach
Me-Kwa-Mooks
Mt. Baker Park
Mt. Clair Park

Northeast Queen Anne Greenbelt
Orchard Street Ravine
Puget Creek
Ravenna Park
Ravenna Woods
Roanoke Park
Salmon Bay Natural Area
Schmitz Park
Seward Park
Spear and Gibson
St. Mark's Greenbelt
Thistle St. Greenspace
Thornton Creek 2, 6
Thornton Creek Natural Area: Sand Point
Venema Creek
Volunteer Park
Washington Park and Arboretum
West Duwamish Greenbelt
Westlake Path
Yesler Creek

SHORELINE
Hamlin Park
Paramount Park
Shoreview / Boeing Creek Park

SNOQUALMIE
Hill Property

SNOQUALMIE FALLS

STANWOOD
Elger Bay

TACOMA
Clear Creek
Gog Le Hi Te Wetland
Mowitch
Skookum Inlet
Skookum Wulge
Squally Beach
Tahoma Salt Marsh
Yowkwala

VASHON ISLAND
Brown Property
Needle & Judd Creeks

WHIDBEY ISLAND
Fire Station Mitigation Site
Langley Fire Station

WOODINVILLE
Willows Lodge

Corps members in the Cedar River Watershed.

2009 PROGRAMS

CORPS PROGRAM

EarthCorps' flagship corps program is an intensive year-round service learning experience for young adults ages 18-25 from across the United States and around the world. Up to 60 young adults participate in the program annually.

CREW LEADERS AND INTERNS

Selected corps program graduates qualify for advanced second-year leadership development training. Crew leaders work directly with the corps program. Interns combine environmental education and stewardship, working with youth and adult volunteers.

VOLUNTEER PROGRAM

Volunteer events in local parks and open spaces engage thousands of community volunteers each year in restoring their local environment. More than 300 events were held in 2009, including collaborations with the Green Seattle, Green Kirkland and Green Tacoma Partnerships.

INTERNATIONAL ACTIVITIES

EarthCorps hosts participants and delegations from around the world to share best practices in youth development and environmental restoration work. EarthCorps also out-places externs, international participants who serve with other nonprofits and conservation corps.

SCIENCE

Since joining forces with Seattle Urban Nature in August 2009, EarthCorps now offers a suite of science services, including habitat and invasive species mapping, monitoring and experimental design, vegetation assessment and management planning, street tree and landscape area surveys, as well as citizen science education GIS and science education to our AmeriCorps and international corps members, volunteers, staff, municipalities and community organizations. Our City-wide Habitat Assessment project issues status reports on conifer, madrone, and other types of key habitat on Seattle's public lands. Our Interactive Habitat Map gives public access to one of the country's richest urban habitat data sets in an online user-friendly format and displays all restoration areas in the City of Seattle.

For more information about EarthCorps programs and requirements, see earthcorps.org

AWARDS

Cynthia Sullivan Award – Friends of the Hylebos

EarthCorps' highest award, named for the King County Councilwoman who created EarthCorps' first major public-private partnership, went to a group that has shown outstanding support for watershed stewardship. FOH's passion for the outdoors, advocacy, outreach and partnerships are making one of the region's most significant watersheds, a healthier place for people, salmon and wildlife.

Corps members join alumna Lylianna Allala '06 (third from left), Restoration Coordinator with Friends of the Hylebos.

Shannon Luoma '04 samples a bagel at Seattle's Seward Park.

Alumni Award – Shannon Luoma '04

Shannon exemplifies environmental and community leadership through her work with Seattle-based EOS Alliance, where she established programs in habitat restoration, environmental education and a team of AmeriCorps members. She now works as an environmental consultant.

Corporate Great Citizen Award – Mithun

Since 1949, Mithun has been a national leader in sustainability and urbanism. West Seattle's High Point community exemplifies Mithun's expertise in environmentally-intelligent community design, connecting high-density, mixed-income housing to the Longfellow Creek watershed. Mithun employees are energetic volunteers and generous contributors to EarthCorps' habitat restoration projects.

Mithun employees and families joined EarthCorps at Mercer Island's Clarke Beach in August.

BOARD, STAFF, CORPS & CONTRIBUTORS

*EarthCorps is a member
of EarthShare Washington.
Many companies and government
agencies sponsor workplace giving
campaigns through which you can
designate a donation to EarthCorps.*

BOARD OF DIRECTORS

Karen Waters, President
Strategies 360
Peter Streit, Vice President
REI
Randi Smith, Treasurer
Strategic & Financial Planning Consultant
Bettina Stix, Secretary
Amazon.com
David Albano
Accenture
Monte Alves
Environmental Resources Management
Kristin Anderson
Community Volunteer
Maja Chaffe
Allen Institute for Brain Science
George Cooper
Microsoft
Charlie Crissman
Goose Networks
Rich Cuff
Marsh
Bob Fuller
US Bank
John Harrison
Starbucks Coffee Company
Caroline Ly
Mithun
Robyn Meyer
Bristlecone Advisors
Frana Milan
King County Parks
Ann Parker-Way
Attorney
Charles Porter
Investor - Entrepreneur - Educator
Sima Sarrafan
Microsoft
Gary Smith
NOAA, Retired
Paul Summers
The Boeing Company
Bruce Volbeda
Lane Powell
Lisa Henke, Board Fellow
Steve Costa, Board Fellow

STAFF

Ashley Adams
Rob Anderson
Linsey Blake
Bill Brosseau
Pipo Bui
Keith Cousins
Steve Dubiel
Ella Elman
Meenal Harankhedkar
Mark Howard
Jeremy Jones
Jammie Kingham
Mike Ksenyak
Eileen Lambert
Chris LaPointe
Sharon London
Lina Rose
Nelson Salisbury
Randi Shaw
Su Thieda
Erin Thomas
Elizabeth White

CREW LEADERS

Hannah Beach
Bruno Domanowski
Hollis Emery
Harvey Garcia
Adam Gelroth
Kristy Johnsson
Allie May
Joseph Neumann
Juan Perez Saez
Cadi Poile
Olga Romanova
Felice Stukenberg
Korie "Maxx" Tomlinson
Emily Wallace

VOLUNTEER TEAM

Moses Abonga
Jac Entringer
Katie Hamilton
Irena Skarep
Joe Hombo
Marni Sorin

CORPS MEMBERS

Sona Aleksanyan
Christopher Aleman
Hamilton Anderson
Rachael Bahre
Erin Barrios
Carmella Bauman
Marcus Bianco
Elizabeth Buschert
Steven Cheng
Luis Chevez
Dominic Cortese
Tolulope Daramola
Mark Dickinson
Patrick Dingle
Jessica Ebert
Jennie Ehrenhalt
Hollis Emery
Renan Falleiros
Baptiste Follie
Stephanie Freedman
Akos Ganyo
Brian Gardner
Nicole Grabowski
Lily Hynson
Lydia Imhoff
Seth Jani
Meg Johnson
Trevor Kauffman
Amy Kittelson
Audrey Kuklok
Igor Luzhkov
Rachel Maranto
Mildred Marquez
David Mulbah
Sophany Phauk
Drissia Ras
Svetlana Shokhonova
Michael Singoro
Rachel Stampfer
Ashley Velon
Heather Wasil
Rebecca Ybarra

SEASONAL CREWS / STAFF

Mark Bir
Malia Caracoglia
Nicole Frederick
Katherine Wax

EXTERNS

Ofer Arnon
Emmanuel Dolo
Harvey Garcia
Ernesto Miranda
Betty Kagoro
Augustus Lito Narag
Kakuta Maimai H.
Fernando Nishio
Ruba Salkham
Paul Samba
Michael Singoro
Sammy Kiako Sipoi
Jakob Sjöberg
Juliet Therestia

FOUNDATIONS, CORPORATIONS & OTHER PARTNERS

The generous support of foundations, businesses, government agencies, organizations and individuals makes our work possible. Thank you!

MAJOR PROJECT FUNDERS

Adopt-a-Stream Foundation
Cascade Land Conservancy
Citizens for a Healthy Bay
City of Bellevue
City of Kirkland
City of Mercer Island
City of Normandy Park
City of Redmond
City of Shoreline
City of Seattle
Friends of the Hylebos
Heron Habitat Helpers
Island Transit
King Conservation District
King County Department of Natural Resources and Parks
King County Noxious Weed Program
Klahanie Homeowners Association
Mountains to Sound Greenway Trust
National Fish and Wildlife Foundation
National Park Service
Pierce Conservation District
Port of Seattle
Puget Sound Energy
RE Sources for Sustainable Communities
Seattle Department of Parks and Recreation
Seattle Parks Foundation
Seattle Public Utilities
Sound Transit
United States Forest Service
University of Washington
Vashon Maury Island Land Trust
Washington State Department of Natural Resources
Washington State Conservation and Recreation Office
Yakama Nation

* EarthCorps is privileged to work with over 100 partners worldwide. For a more complete list, see www.earthcorps.org/partners.php

GRANTORS

\$25,000 and Above
The Boeing Company Charitable Trust
The Bullitt Foundation
Esurance
The Russell Family Foundation
Washington Employment Security Department's Washington Service Corps
\$10,000 - \$24,999
American Foundation
Amgen Foundation
EarthShare Washington
Peg & Rick Young Foundation
REI
The Seattle Foundation
Seattle International Foundation
Trust for Mutual Understanding
Wiancko Foundation

\$5,000 - \$9,999
The Boeing Company
ERM Group Foundation
Hendrix Foundation
Klorfine Foundation

\$2,500 - \$4,999
BioKleen
Bristlecone Advisors
Escrip.com
Fletcher Bay Foundation
Laird Norton Endowment - Sixth Sense
Microsoft Corporation
Mithun

\$1,000 - \$2,499

AT&T Champions of the Environment Award
ECHOage.com
Fenwick & West LLP
Johnson Controls, Inc.
Lane Powell PC
Marsh, Inc.
McDaniel Land Foundation
Nokia
Norman Raab Foundation
Penny Harvest Youth Board
Puget Sound Energy Foundation
PW Grosser Consulting
Rice Family Foundation/ Mrs Arthur L. Rice, Jr. Mr and Mrs James Bowditch
Roma Foundation
The Starbucks Foundation

\$999 and Under

Beacon Hill International
Elementary Penny Harvest
Davis Wright Tremaine LLP
EarthWise
Emmanuel Episcopal Church
GGLO, LLC
Hellam, Varon & Co Inc.
JP Morgan Chase
Kiwanis Club of Issaquah
McGilvra Elementary Penny Harvest
Miller Johnson Family Fund
Momentum Fund
National Investor Relations Institute in honor of Brad Ogura
Seattle Garden Club
Seattle Parks Foundation
Schwabe Williamson & Wyatt
Satya and Rao Remala Foundation
US Bank
User Centric in honor of David Powell
VF Corporation
Wells Fargo Green Team
Rotary Club of West Seattle
Willows Lodge
Windermere Agents: Katharine Gibson & Lisa Strain

EXTERNSHIP PARTNERS

Ferry Beach Ecology School
Groundwork Hudson Valley
The Hotchkiss School
ILEAP: The Center for Critical Service
Lopez Community Land Trust
Mass Audubon
Woodland Park Zoo

CONTRIBUTORS (IN-KIND)

Airial Balloon Company
Jim and Hamilton Anderson
Archery Summit Winery
Arena Sports
Argosy Cruises
Au Gavoche Bakery
Bae Law Group
Dana Beaudry Elsnor
Bicycle Paper
Dan Borba
Brooks
Brown Bear Carwash
Jennifer and Tony Butz
Caffe Appassionato
Carl Canary
Mary Cairns Photography
Cascade Bicycle Club
James Castelline
The Cedars at Dungeness
Century Ballroom

Marty Chakoian and Patty McClure
City People's
Clif Bar
Jenn Cooper
Cupcake Royale
Davis Wright Tremaine LLP
Detlef Schrempf Foundation
Dimitriou's Jazz Alley
Earthcorps Board of Directors
EcoMetro
Edible Seattle
Fenwick & West LLP
Kent & Val Ferris
Bartow and Marilyn Fite
Brian Gardener
Gaston Photography
Eric Gertsman
Herrera Environmental Consultants
Lane Powell PC
Leadership Tomorrow
Lisa Hjorten
Klaus Holzer and Laurie Merwin
Hyatt at Olive 8
Tina Imhoff
Simon Jackson
Jillians
Julep Nail Parlor
Scott Jurek
King County Native Plant Salvage Program
Ann Lawrence
Le Pichet
Marilyn Lindahl
Majestic Bay Theaters
Susan McNabb
Mighty-O Donuts
The Mountaineers Books
Museum of Flight
Newground Social Investment
Noah's Bagels
Nordic Heritage Museum
Northwest Trek Wildlife Park
Maxine Norton
Katherine Parker
Patagonia
Wally Pereyra
Portland Center Stage
Rat City Roller Girls
Margaret Rothchild
Sail Sand Point, Morgan Colin
Mike Schaefer
John Schuitemaker
Seattle Aquarium
Seattle Children's Theatre
Seattle Coffee Works
Seattle Fire Department
Seattle Running Co.
Seattle Tilth Association
Brianna Sieburg
Sound Native Plants
Southern Explorations
Starlight Desserts
Todo Bien Wellness
Marcellina Tylee
University of Washington Athletics Department
The Westin
Whidbey Institute at Chinook
Whitman Cellars
Wings Aloft
Wolf Haven International
Woodland Park Zoo
The Yoga Lodge

City of Seattle

IN MEMORIAM

*Igor with volunteers in
Seattle's Kiwanis Ravine.*

EarthCorps mourned the loss of Igor Luzhkov '09 (Russia). He was a devoted steward of the earth and a friend to all.

"We are very proud of Igor, our beloved son, who participated along with other volunteers in the EarthCorps program last summer. Thank you very much for sharing the pain and sadness of our loss."

– Mikhail and Tatiana Luzhkov

6310 NE 74th Street
Suite 201E
Seattle, WA 98115
206.322.9296

NON-PROFIT ORG
US Postage
PAID
Seattle, WA
Permit #1022

EARTHCORPS
BUILDS
GLOBAL COMMUNITY
THROUGH LOCAL
ENVIRONMENTAL
SERVICE

EARTHCORPS.ORG