

Alaska Conservation Directory

2010-2011 Edition

Alaska
Conservation
Foundation

Mission:

The Alaska Conservation Foundation builds strategic leadership and support for Alaskan efforts to take care of wild lands, waters and wildlife which sustain diverse cultures, healthy communities, and prosperous economies.

March 2010

Dear Conservation Friends,

ACF is pleased to present this updated Alaska Conservation Directory.

As in previous editions, the Directory lists organizations with a conservation-related mission, including environmental education, science-based programs, and direct advocacy.

Over 140 groups are included in this searchable directory. A continuously-updated version is available on our website at www.alaskaconservation.org. Alternatively, a version optimized for printing is also available online.

We hope you will find this information useful. Please call us at (907) 276-1917 if you have comments or questions about this directory or ACF's programs in support of Alaska conservation. We also welcome your updates, so that the information we provide can stay as vital and accurate as the people and groups we support!

Sincerely,

A handwritten signature in blue ink that reads "Nick Hardigg".

Nick Hardigg
Executive Director

Table of Contents:

Alaska Bird Observatory..... 4
 Alaska Building Science Network..... 4
 Alaska Center for Appropriate Technology..... 5
 Alaska Center for the Environment..... 5
 Alaska Chapter of the Wildlife Society..... 6
 Alaska Community Action on Toxics..... 7
 Alaska Community Share..... 8
 Alaska Conservation Alliance..... 9
 Alaska Conservation Foundation 9
 Alaska Conservation Voters 10
 Alaska Discovery Foundation 10
 Alaska Eskimo Whaling Commission..... 11
 Alaska Forum on the Environment..... 11
 Alaska Geographic Association 12
 Alaska Institute for Sustainable Recreation and Tourism..... 12
 Alaska Interfaith Power & Light 13
 Alaska Inter-Tribal Council..... 13
 Alaska Marine Conservation Council..... 14
 Alaska Mountain and Wilderness Huts Association..... 14
 Alaska Native Harbor Seal Commission 15
 Alaska Native Science Commission 15
 Alaska Public Interest Research Group..... 16
 Alaska Public Waters Coalition..... 16
 Alaska SeaLife Center..... 17
 Alaska Transportation Priorities Project 18
 Alaska Village Electric Cooperative 18
 Alaska Wilderness League - Alaska Office..... 19
 Alaska Wilderness League-National Office 19
 Alaska Wilderness Recreation and Tourism Association..... 20
 Alaska Wildlife Alliance 20
 Alaska Women's Environmental Network 21
 Alaska Youth for Environmental Action 21
 Alaskans for Litter Prevention and Recycling 22
 Alliance for Climate Protection Repower America 22
 Anchorage Citizens Coalition 23
 Anchorage Park Foundation 23

Anchorage Soil and Water Conservation District24
 Anchorage Waterways Council24
 Arctic Audubon Society25
 Arctic Research Consortium of the U.S.....25
 Audubon Alaska26
 Bering Sea Fishermen's Association26
 Bird Treatment and Learning Center27
 Calypso Farm and Ecology Center27
 Center for Alaskan Coastal Studies.....28
 Center for Biological Diversity.....28
 Center for Science in Public Participation29
 Center for Water Advocacy29
 Chichagof Conservation Council.....30
 Chugach Park Access Coalition30
 Cook Inletkeeper31
 Cook Inlet Regional Citizens Advisory Council.....31
 Copper Country Alliance.....32
 Copper River Watershed Project32
 Defenders of Wildlife33
 Denali Citizens Council.....33
 Denali Education Center.....34
 Douglas Indian Association.....34
 Earthjustice Alaska Office35
 Earthjustice Juneau Branch.....35
 Elim Students Against Uranium.....36
 Eskimo Walrus Commission36
 Eyak Preservation Council.....37
 First Alaskans Institute37
 Friends of Admiralty Island.....38
 Friends of Berners Bay38
 Friends of Creamer's Field.....39
 Friends of Eagle River Nature Center.....39
 Friends of Kennicott.....40
 Friends of Mat-Su.....40
 Friends of McNeil River.....41
 Friends of Recycling.....41
 Great Land Trust.....42
 Green Corps.....42

Green Star Inc.	43	Resurrection Bay Conservation Alliance.....	63
Gwich'in Steering Committee	43	Rivers Without Borders.....	64
Homer Soil and Water Conservation District	44	Rural Alaska Community Action Program Inc.....	64
Igiugig Tribal Village Council.....	44	Seaducks Unlimited.....	65
Indigenous Leadership Institute	45	SEATrails	65
Indigenous People's Council for Marine Mammals.....	45	Southeast Alaska Trail System.....	65
Interior Alaska Green Star.....	46	Seven Generations Consulting.....	66
Juneau Audubon Society.....	46	Sierra Club	66
Juneau Watershed Partnership.....	47	Sitka Conservation Society.....	67
Kachemak Bay Conservation Society	47	Sitka Trail Works, Inc.....	67
Kachemak Heritage Land Trust	48	Sitka WhaleFest	68
Kenai Peninsula Green Star	48	Southeast Alaska Conservation Council	68
Kenai Watershed Forum.....	49	Southeast Alaska Land Trust.....	69
Kodiak Audubon Society.....	49	St. George Island Institute/St. George Stewardship.....	69
Kodiak National Wildlife Refuge	50	Taiya Inlet Watershed Council	70
Kuskokwim River Watershed Council.....	50	Takshanuk Watershed Council.....	70
Lisianski Inlet Resource Council	51	The Alaska Sea Otter and Steller Sea Lion Commission.....	71
Lynn Canal Conservation	51	The Conservation Fund	71
Murie Science and Learning Center	52	The Nature Conservancy, Alaska Chapter	72
National Outdoor Leadership School.....	52	The Wilderness Society.....	72
National Parks Conservation Association.....	53	Tongass Cave Project	73
National Wildlife Federation.....	53	Trustees for Alaska.....	73
Northern Alaska Environmental Center	54	Valley Community for Recycling Solutions.....	74
Nunamta Aulukestai.....	55	Wilderness Watch.....	74
Nushagak-Mulchatna Wood-Tikchik Land Trust.....	55	Wildlife Conservation Society	75
Oceana.....	56	World Wildlife Fund	75
Old Harbor Tribal Council.....	56	Wrangell Institute for Science and Environment	76
Organized Village of Kake	57	Wrangell Mountains Center.....	76
Organized Village of Kasaan.....	58	Wrangell Resource Council.....	77
Organized Village of Kwethluk	58	Youth Restoration Corps	78
Pacific Environment.....	59	Yukon River Drainage Fisheries Association.....	78
Petersburg Marine Mammal Center.....	59	Yukon River Inter-Tribal Watershed Council.....	79
Prince of Wales Conservation League	60		
Prince William Sound Science Center.....	60		
Prince William Soundkeeper	61		
Rebels to the Pebble.....	62		
Renewable Energy Alaska Project.....	62		
Resisting Environmental Destruction on Indigenous Lands	63		

Alaska Bird Observatory

418 Wedgewood Drive
Fairbanks, AK 99708

Email: aruggles@alaskabird.org

Phone: 907-451-7159

Web: www.alaskabird.org

Tax Status: 501(c)(3)

Mission:

The mission of the Alaska Bird Observatory (ABO) is to advance the appreciation, understanding, and conservation of birds and their habitats through research and education. ABO uses a four-pronged approach to bird conservation that integrates scientific research and monitoring with education and outreach. ABO works closely with state and federal natural resource agencies, schools, and other nonprofit organizations to accomplish its mission.

Board President/ Chair: Philip Martin

Email: martin@mosquitonet.com

Staff:

Anne Ruggles, Executive Director 907-451-7159

Nicole Smith, Membership Office Manager 907-451-7159

Dr. Susan Sharbaugh Sr., Scientist 907-451-7159

Tricia Blake, Education Director 907-451-7159

Sue Guers, Migration Station Manager & Research Biologist 907-451-7159

Dave Shaw, Research Biologist 907-451-7159

Alaska Building Science Network

P.O. Box 111097
Anchorage, AK 99511

Email: absn@alaska.net

Phone: 907-562-9927

Web: www.absn.com

Tax Status: 501(c)(3)

Mission:

To provide building science information, comprehensive public education, advocacy, and hands on training in building and maintaining safe, healthy, energy efficient, durable, and sustainable homes and buildings in rural and urban Alaska Major Programs: Alaska Building Science Network (ABSBN) is active in over 60 rural Alaska communities providing local labor training and programs that complete energy efficient lighting upgrades and other energy efficiency upgrades to all public buildings. ABSN also provides Continuing Education for building related professionals such as contractors, energy raters, architects, realtors, mechanical contractors, and a variety of other related professionals. ABSN also conducts educational workshops on energy efficiency & green building for communities, organizations, businesses, governments, and other interested parties.

Board President/ Chair: Sash Zemanek

Email: seawolf_consultants@yahoo.com

Staff:

Scott Anaya, Executive Director

Anna Hilbruner, Energy Efficiency Program Assistant

Karla Brollier, Energy Efficiency Staff Assistant

Alaska Center for Appropriate Technology

4701 Begich Circle
Wasilla, AK 99654

Email: kr@acat.org
Phone: 877-271-4411
Web: www.acat.org
Tax Status: 501(c)(3)

Mission:

Our mission is to promote research and education for Alaskans in sustainable economic development.

Board President/ Chair: Dr. Phillip St. John
Email: phlistjohnmd@gmail.com

Alaska Center for the Environment

807 G Street, Suite 100
Anchorage, AK 99501

Email: ace@akcenter.org
Phone: 907-274-3621
Web: www.akcenter.org
Tax Status: 501(c)(3)

Mission:

Alaska Center for the Environment (ACE) is Alaska's largest home-grown citizen's group working for the sensible stewardship of Alaska's natural environment. With 6,000 dues-paying members from around the state, ACE is Alaskans' voice for public lands conservation, clean air, clean water, and livable places. The mission of ACE is to enhance Alaskans' quality of life by protecting wild places, fostering sustainable communities, and promoting recreational opportunities. ACE programs include Energy, Forest Conservation, Oceans, Sustainable Communities, Trailside Discovery Camp, and GIS Mapping.

Board President/ Chair: Karol Fink
Email: karol.fink@gmail.com

Staff:

Toby Smith, Executive Director	907-274-3656
toby@akcenter.org	
Butch Allen, Oceans Coordinator	
butch@akcenter.org	
Tom Burek, Trailside Discovery Director	907-274-3669
trailside@akcenter.org	
Jessica Cler, Membership Director	907-274-3647
jessica@akcenter.org	
Carly Wier, Communications & Outreach Coordinator	907-274-3640
carly@akcenter.org	

Valerie Connor, Forest Conservation Director
907-274-3632

valerie@akcenter.org

Alli Harvey, Sustainable Communities Coordinator
907-274-3662

alli@akcenter.org

Dwayne Lee, Finance Director
907-274-3677
dwayne@akcenter.org

Doug Tosa, GIS Analyst
907-274-3639
doug@akcenter.org

Alaska Chapter of the Wildlife Society

3741 Taiga Drive
Anchorage, AK 99516

Email: howard.golden@alaska.gov

Phone: 907-267-2177

Web: <http://joomla.wildlife.org/alaska>

Mission:

The Alaska Chapter of The Wildlife Society is a nonprofit scientific and educational organization serving and representing wildlife professionals in all areas of wildlife conservation and resource management in Alaska. Principal objectives are: (1) develop and promote sound stewardship of wildlife resources and of the environments upon which wildlife and humans depend; (2) undertake an active role in preventing human-induced environmental degradation; (3) increase awareness and appreciation of wildlife values; and (4) seek the highest standards in all activities of the wildlife profession.

Board President/ Chair: Howard Golden

Email: howard.golden@alaska.gov

Staff:

Howard Golden, President

howard.golden@alaska.gov

Kris Hundertmark, President-Elect

kris.hundertmark@alaska.edu

Jim Herriges, Newsletter Editor

jim_herriges@blm.gov

Dave Person, Southeast Representative

dave.person@alaska.gov

Tom Paragi, Past-President

tom.paragi@alaska.gov

Karyn Rode, Secretary Treasurer

karyn_rode@fws.gov

Kyle Joly, Northern Representative

kyle_joly@nps.gov

Todd Rinaldi, Southcentral Representative

todd.rinaldi@alaska.gov

Cortney Pylant, Student Chapter Representative

fsclp17@uaf.edu

Alaska Community Action on Toxics

505 W. Northern Lights Boulevard, Suite 205

Anchorage, AK 99503

Email: pkmiller@akaction.net; info@akaction.net

Phone: 907-222-7714

Web: www.akaction.org

Tax Status: 501(c)(3)

Mission:

Alaska Community Action on Toxics (ACAT) is a growing, progressive environmental health and justice organization that engages individuals, tribes, and other communities to advocate for the right to live in a healthy environment. ACAT is a statewide 501(c)(3) tax-exempt organization established in 1997. Our mission is to assure justice by advocating for environmental and community health. We believe everyone has the right to clean air, clean water, and toxic-free food. We work to eliminate the production and release of harmful chemicals by industry and military sources; ensure community right-to-know; achieve policies based on the precautionary principle; and support the rights and sovereignty of Indigenous Peoples. We assist communities in implementing effective strategies to limit their exposure to toxic substances and to protect and restore the ecosystems that sustain them and their ways of life.

Board Co-Chairs: Birgit Lenger ND (Anchorage) and Pauline Kohler (Aleknagik)

Email: birgit_lengernd@yahoo.com

Staff:

Pamela K. Miller, Executive Director

pkmiller@akaction.net

Vi Waghiyi, Environmental Health and Justice Program Director

vi@akaction.net

Antonio Huaquivil, Office Manager

antonio@akaction.org

Colleen Keane, Environmental Health and Justice Organizer

colleen@akaction.org

Sarah Petras MPH, Environmental Health and Justice Organizer

sarah@akaction.org

Lorraine Eckstein, Ph.D., Research Anthropologist

lorraine@akaction.org

Alaska Community Share

P.O. Box 100392

Anchorage, AK 99510

Email: akcomshare@ak.net

Phone: 907-258-4576

Web: www.alaskacommunityshare.org

Tax Status: 501(c)(3)

Mission:

A coalition of Alaska-based agencies helping people in need creating social change, advocating for women's issues, promoting cultural awareness, and protecting our environment.

Board President/ Chair: Lainie Dreas

Email: Lainie@akjt.org

Staff:

Drew Phoenix, Executive Director

907-258-4576

akcomshare@ak.net

Alaska Conservation Alliance

810 N Streets, Suite 203
Anchorage, AK 99501

Email: caitlin@akvoice.org

Phone: 907-258-6171

Web: www.akvoice.org

Tax Status: 501(c)(3)

Mission:

Alaska Conservation Alliance works to protect Alaska's air, land and water by empowering Alaskans to participate effectively in the civic arena. Founded in 1997, the Alaska Conservation Alliance (ACA) is a statewide non-profit 501(c)(3) organization whose primary mission is to protect Alaska's natural environment through voter education, engagement, and advocacy. ACA is the only statewide coalition group uniting Alaska's conservation community and coordinating statewide grassroots into a powerful, cohesive force to impact public policy. We also educate policy makers and the public about environmental issues facing Alaska.

Board President/ Chair: Nelson Page

Staff:

Caitlin Higgins, Executive Director
Alora Preuss, Deputy Director
Betty Jo Pritchett, Office Administrator
Elizabeth Outten, Statewide Energy Coordinator
Dwayne Lee, Financial Director

Alaska Conservation Foundation

441 West Fifth Avenue, Suite 402
Anchorage, AK 99501

Email: acfinfo@alaskaconservation.org

Phone: 907-276-1917

Web: www.alaskaconservation.org

Tax Status: 501(c)(3)

Mission:

Alaska Conservation Foundation builds strategic leadership and support for Alaskan efforts to take care of wild lands, waters, and wildlife, which sustain diverse cultures, healthy communities, and prosperous economies.

Board President/ Chair: Robert Bundy

Staff:

Nick Hardigg, Executive Director
Polly Carr, Program Officer
Leah Doney-Neel, Annual Giving & Development Coordinator
Lorraine Guyer, Donor Relations Manager
Ramona Keebler, Data Information Specialist
Brian McMitt, Program Officer
George Page, Director of Finance and Operations
Jennifer Pollard, Communications Director
Matt Rafferty, Program Officer
Ann Rothe, Deputy Director
Sophia Wessel, Administrative Assistant
Danielle Williams, Program and Communications Associate

Alaska Conservation Voters

810 N Streets, Suite 203
Anchorage, AK 99501
419 6th Street, Suite 321
Juneau, AK 99801

Email: Caitlin@akvoice.org

Phone: (907) 258-6171

Web: www.acvoters.org

Tax Status: 501(c) (4)

Mission: Alaska Conservation Voters, a nonpartisan, nonprofit organization, is the political voice of the Alaska conservation community. We advocate for sound environmental policies that ensure a healthy environment and prosperous economy for this and future generations. ACV helps to identify, recruit, train, and support pro-conservation candidates for office, and continues to work with these decision makers on environmental issues.

Board President/ Chair: Jamie Kenworthy

Email: jamiiek@alaska.com

Staff:

Caitlin Higgins, Executive Director

Alora Preuss, Deputy Director

Betty Jo Pritchett, Office Administrator

Elizabeth Outten, Statewide Energy Coordinator

Dwayne Lee, Financial Director

Alaska Discovery Foundation

(dba) Discovery Southeast
P.O. Box 21867
Juneau, AK 99802

Email: info@discoverysoutheast.org

Phone: 907-463-1500

Web: www.discoverysoutheast.org

Tax Status: 501(c)(3)

Mission:

Discovery Southeast's mission is to connect people to nature. We aim to strengthen and enrich the bond between Southeast Alaskans and our natural home. We encourage a land use ethic that recognizes our interdependent relationship with nature, and also recognizes the unique qualities of the Southeast Alaska coastal environment as a place to experience this relationship.

Board President/ Chair: Cathy Connor, Ph.D.

Email: board@discoverysoutheast.org

Alaska Eskimo Whaling Commission

P.O. Box 570
Barrow, AK 99723-0570

Phone: 907-852-2392
Fax: 907-852-2303
Web: www.alaska-aewc.com
Tax Status: 501(c)(3)

Mission:

AEWC's mission is to 1) Preserve and enhance a vital marine resource, the bowhead whale, including the protection of its habitat; 2) to Protect Eskimo Subsistence bowhead whaling; 3) to Protect and enhance the Eskimo culture, traditions, and activities associated with the bowhead whales and subsistence bowhead whaling, and 4) to undertake research and educational activities related to bowhead whales.

Board President/ Chair: Harry K. Brower, Jr.
Email: harry.brower@north-slope.org

Staff:

Janice Meadows, Executive Director	907-852-2392
aewcdir1@gci.net	
Cornelio (Noli) Alcantara, Finance Officer	907-852-2392
aewcfn@gci.net	
Evelyn Aamodt, Office Clerk	907-852-2392
aewc@gci.net	

Alaska Forum on the Environment

P.O. Box 212409
Anchorage, AK 99521

Email: info@akforum.org
Phone 888-301-0185
Web: akforum.org
Tax Status: 501(c)(3)

Mission:

The primary objective of the Alaska Forum is to develop the annual Alaska Forum on the Environment. This event hosts over 1800 participants from across Alaska in a weeklong premiere environmental event in early February each year. In addition, the Alaska Forum may pursue and implement additional grant opportunities that foster education and training support for Alaskans. Alaska Forum does not take an advocacy position on issues. The Alaska Forum encourages dialogue on environmental issues with a full range of perspectives. Mission Statement: "Alaskans working together to promote a clean, healthy environment through communication and education."

Board President/ Chair: Vivian Melde
Email: vmelde@ene.com

Staff:

Kurt Eilo, Executive Director
keilo@akforum.org
Paula Conru, Program Staff
pconru@akforum.org
Karen Kroon, Program Staff
kkroon@akforum.org
Peter Melde, Program Staff
pmelde@akforum.org

Alaska Geographic Association

810 East Ninth Avenue
Anchorage, AK 99501

Email: cmoney@alaskageographic.org

Phone: 907-274-8440

Web: www.alaskageographic.org

Tax Status: 501(c)(3)

Mission:

Inspiring people to become champions of Alaska's parks, forests and refuges.

Board President/ Chair: Charlie Bird

Email: cbird@luce.com

Staff:

Charles Money, Executive Director

Matt Heid, Communications Director

Lisa Oakley, Project Director

Christy Shira, Director of Administration

Susan Weston, Director of Sales

Ann Mayo-Kiely, Program Director

David Tomeo, Program Director

Alaska Institute for Sustainable Recreation and Tourism

2207 Spenard Road Suite 202
Anchorage, AK 99503

Email: hanna@awrta.org

Phone: 907-258-3171

Web: www.awrta.org

Tax Status: 501(c)(3)

Mission:

The Alaska Institute for Sustainable Recreation and Tourism is a members-driven trade association formed to be a collective voice for wilderness-dependent businesses. We advocate for the sustainability of Alaska's natural and cultural resources, responsible tourism and tourism planning for communities.

Board President/ Chair: Kent John

Email: kent@greatlaska.com

Hanna Waterstrat, Executive Director

907-258-3171

hanna@awrta.org

Alaska Interfaith Power & Light

565 University Avenue, Suite. 4
Fairbanks, AK 99709

Email: mary@akipl.org

Phone: 907-347-8911

Web: www.akipl.org

Mission:

Alaska Interfaith Power & Light (IPL) is a non-profit organization supporting Alaska's faith communities in serving as stewards of Creation (earth) through 7 stewardship actions. These actions include: education, energy audits, energy efficiency, energy conservation, renewable energy, political engagement and green jobs

Board President/ Chair: Rev. Paul Klitzke

Email: paul@akipl.org

Staff:

Susan Stephenson, Executive Director, The Regeneration Project
San Francisco, CA

susan@theregenerationproject.org

Mary Walker, Project Coordinator

Rev. Paul Klitzke, Committee Chair

Alaska Inter-Tribal Council

445 E. 5th Avenue
Anchorage, AK 99501

Email: aitc@aitc.org

Phone: 907-563-9334

Web: <http://www.aitc.org>

Tax Status: 501(c)(3)

Mission:

The Alaska Inter-Tribal Council is a statewide, tribally-governed organization that advocates in support of Tribal governments throughout the state. The Council promotes indigenous self-determination by providing technical assistance to tribal governments, facilitating inter-governmental and inter-agency communication and collaboration, offering public education regarding Alaska Native cultures and tribal governments, and advocating on behalf of tribal initiatives and self governance.

Board President/ Chair: Mickey Stickman

Email: chair@aitc.org

Staff:

Brad Garness, Executive Director

Peter Knape, Development Staff

Delice Calcote, Program Staff

Nikos Pastos, Other Staff

Carl Wasillie, Other Staff

Alaska Marine Conservation Council

P.O. Box 101145
Anchorage, AK 99510

Email: dorothy@akmarine.org

Phone: 907-277-5357

Web: www.akmarine.org

Tax Status: 501(c)(3)

Mission:

To protect the natural diversity and integrity of Alaska's marine ecosystems by working with coastal communities whose well-being depends on healthy oceans. AMCC works on fisheries conservation, climate change/ocean acidification and protection of Bristol Bay from offshore oil and gas development. We are dedicated to protecting the long-term health of Alaska's oceans and sustaining the working waterfronts of our coastal communities. Our members include fishermen, subsistence harvesters, marine scientists, small business owners and families. AMCC advances conservation solutions that address the interdependence between healthy marine ecosystems, strong local economies and coastal traditions. Our community-based approach includes outreach, grassroots advocacy, public policy, research and education.

Board President/ Chair: Karl Ohls

Email: kohls@northstargrp.com

Alaska Mountain and Wilderness Huts Association

3039 Alder Circle
Anchorage, AK 99508-3256

Email: mailbox@alaskahuts.org

Phone: 907-279-4663

Web: www.alaskahuts.org

Tax Status: 501(c)(3)

Mission:

Include Alaska's back country in a worldwide tradition of places in which hikers and skiers can travel hut to hut, and provide warm comfortable huts in inspiring settings to foster camaraderie and promote wilderness education and stewardship. AK Huts plans to open its first hut, at Manitoba Mountain, in 2010.

Board President/ Chair: Joan Travostino

Email: mailbox@alaskahuts.org

John Wolfe, Executive Director

Alaska Native Harbor Seal Commission

800 E. Diamond Blvd. Suite 3-625
Anchorage, AK 99516

Email: monicariedel@gci.net

Phone: 907-345-0555

Web: www.harborsealcommission.org

Mission:

To ensure that harbor seals remain an essential cultural, spiritual, and nutritional element of our traditional way of life, and to promote the health of harbor seals in order to carry forward the cultural, spiritual, and nutritional traditions of Alaska Natives.

Board President/ Chair: Speridon (Mitch) Simeonoff

Staff:

Monica Riedel, Executive Director 907-345-0555

monicariedel@gci.net

Joni Bryant, Research Assistant 907-345-0554

jonibryant@harborsealcommission.org

Alaska Native Science Commission

P.O. Box 244305
Anchorage, Alaska 99524

Email: pcochran@aknsc.org

Phone: 907-258-2672

Web: www.nativescience.org

Tax Status: 501(c)(3)

Mission:

The Alaska Native Science Commission (ANSC) was established in 1994 to bring together research and science in partnership with the Native community.

Board President/ Chair: Elaine Abraham

Alaska Public Interest Research Group

P.O. Box 101903
Anchorage, AK 99510

Email: info@akpirg.org
Phone: 907-278-3661
Web: www.akpirg.org
Tax Status: 501(c)(3)

Mission:

Alaska Public Interest Research Group is a non-partisan, non-profit, citizen oriented statewide organization researching, educating and advocating on behalf of the public interest. AKPIRG exists to promote the public and consumer interests, especially when inconsistent with moneyed, powerful or other special interests.

Board President/ Chair: Hugh Fleischer
Email: info@akpirg.org

Staff:

Matt Wallace, Executive Director

Alaska Public Waters Coalition

29792 West Glenn Highway
Sutton, AK 99674

Email: nohorn@gci.net
Phone: 907-746-6662
Tax Status: 501(c)(3)

Mission:

APWC is dedicated to ensuring that our rivers and other waters are well managed for the long term benefit of all Alaskans and the animal and plant communities that rely on this keystone public trust resource.

Alaska SeaLife Center

P.O. Box 1329
301 Railway Avenue
Seward, AK 99664

Email: ian_dutton@alaskasealife.org
Phone: 907-224-6300
Web: <http://www.alaskasealife.org/>
Tax Status: 501(c)(3)

Mission:

Alaska SeaLife Center is dedicated to understanding and maintaining the integrity of the Alaska marine ecosystem. We achieve our mission through research, rehabilitation, conservation and education. Major activities include marine research, public exhibits and research interpretation, and offering on site and distance delivery of marine focused education to students, Elderhostel groups and distant classrooms. We also are the only permanent stranding program for Alaska offering veterinary, technical and facility support to rehabilitate abandoned, injured and sick marine mammals.

Board President/ Chair: Todd Allen

Staff:

Dr. Ian Dutton, President and CEO 907-224-6300
ian_dutton@alaskasealife.org
Amy Haddow, Development Manager 907-224-6304
amy_haddow@alaskasealife.org
Nancy Anderson, Executive Assistant 907-224-6349
nancy_anderson@alaskasealife.org
Steve Carrick, Director of Operations and Facilities
907-224-6337
steve_carrick@alaskasealife.org
Brett Long Mammal, Cura Husbandry Director
907-224-6310
brett_long@alaskasealife.org

Dr. Tara Riemer Jones, Director of Research and Grants
Operations 907-224-6343
tara_jones@alaskasealife.org
Howard Ferren, Director of Conservation 907-224-6396
howard_ferren@alaskasealife.org
Carl Stevens, Finance Director
carl_stevens@alaskasealife.org
Cindy Ecklund, Senior Human Resources Manager
907-224-6895
cindy_ecklund@alaskasealife.org
Nicole Nelson, Education Manager 907-224-6889
nicolen@alaskasealife.org

Last Update: 10-29-2010

Alaska Transportation Priorities Project

308 G Street, Suite 221
Anchorage, AK 99501

Email: lois@aktransportation.org

Phone: 907-929-9372

Web: www.aktransportation.org

Tax Status: 501(c)(3)

Mission:

The Alaska Transportation Priorities Project works with conservation organizations, transit advocates, community and governmental leaders, neighborhood organizations, engineers, and others to promote sensible transportation systems and policies in Alaska.

Staff:

Lois Epstein, Executive Director

Alaska Village Electric Cooperative

4831 Eagle Street
Anchorage, AK 99504

Email: mkohler@avec.org

Phone: 907-561-1818

Web: www.avec.org

Mission:

Provide electric power to 53 rural Alaskan villages.

Board President/ Chair: Charlie Curtis

Staff:

Meera Kohler, Executive Director 907-561-1818

mkohler@avec.org

Amy Murphy, Communications Staff 907-561-1818

amurphy@avec.org

Alaska Wilderness League - Alaska Office

943 W. 6th Avenue, Suite 132
Anchorage, AK 99502

Email: betsy@alaskawild.org

Phone: 907-222-4046

Web: www.alaskawild.org

Tax Status: 501(c)(3)

Mission:

Alaska Wilderness League is your voice for Alaska's wilderness in our nation's capitol. We are the only organization with an office in DC that focuses solely on protecting Alaska. Our Anchorage office is committed to working with tribes and other communities faced with environmental justice issues. Our Environmental Justice Program Advisory Council is made up of tribal leaders to guide us in our work with tribal communities living on the front lines of development. Our rainforest program is based out of Juneau. We also manage the Alaska Coalition, with over 1000 members groups including businesses, tribes, faith and conservation organizations nation-wide.

Board President/ Chair: Tom Campion

Staff:

Cindy Shogan, Executive Director

Lexi Keogh, Deputy Director

Emilie Surrusco, Communications Director

Betsy Beardsley, Environmental Justice Program Director

David Dickson, Western Arctic and Oceans Program Director

Laurie Cooper, Rainforest Program Director

Lauren Hierl, Arctic National Wildlife Refuge Program Director

Jennifer Hillman, BLM Wildlands Program Policy Analyst

Jeremiah Millan, BLM Wildlands Program Field Representative

Alaska Wilderness League-National Office

122 C Street NW, Suite 240
Washington, DC 20001

Email: info@alaskawild.org

Phone: 202-544-5205

Web: www.AlaskaWild.org

Tax Status: 501(c)(3)

Mission:

Our mission is to lead the effort to preserve Alaska's wilderness by engaging citizens, sharing resources, collaborating with other organizations, educating the public, and providing a courageous, constant and victorious voice for Alaska in the nation's capital.

Board President/ Chair: Tom Campion

Staff:

Cindy Shogan, Executive Director

Lexi Keogh, Deputy Director

Emilie Surrusco, Communications Director

Betsy Beardsley, Environmental Justice Program Director

David Dickson, Western Arctic and Oceans Program Director

Laurie Cooper, Rainforest Program Director

Lauren Hierl, Arctic National Wildlife Refuge Program Director

Jennifer Hillman, BLM Wildlands Program Policy Analyst

Jeremiah Millan, BLM Wildlands Program Field Representative

Alaska Wilderness Recreation and Tourism Association

2207 Spenard Road, Suite 202
Anchorage, AK 99503

Email: hanna@awrta.org
Phone: 907-258-3171
Web: www.awrta.org
Tax Status: 501(c)(3)

Mission:

The Alaska Wilderness Recreation & Tourism Association (AWRTA) is a members-driven trade association formed to be a collective voice for wilderness-dependent businesses. We advocate for the sustainability of Alaska's natural and cultural resources, responsible tourism and tourism planning for communities.

Board President/ Chair: Kent John
Email: kent@greatalaska.com

Staff:

Hanna Waterstrat, Executive Director 907-258-3171
hanna@awrta.org

Alaska Wildlife Alliance

P.O. Box 202022
Anchorage, AK 99520

Email: info@akwildlife.org
Phone: 907-277-0897
Web: www.akwildlife.org
Tax Status: 501(c)(3)

Mission:

Established in 1978, The Alaska Wildlife Alliance supports: -
Healthy, abundant wildlife populations in naturally occurring ecosystems - Conservation-minded hunting and wildlife viewing -
Protection of the intrinsic value of Alaskan wildlife for future generations

Board President/ Chair: Andrew Josephson
Email: andrewjosephson2003@yahoo.com

Staff:

John Toppenberg, Executive Director

907 277 9819
907-529-5610

john@akwildlife.org

Nancy Wallace, Communications Staff

907-250-7209

nancy@akwildlife.org

Connie Brandel, Administrative Staff

907-277-0897

connie@akwildlife.org

Alaska Women's Environmental Network

P.O. Box 101275
Anchorage, AK 99501-1275

Email: awenalaska@gmail.com

Web: www.awenalaska.org

Tax Status: 501(c)(3)

Mission:

AWEN's mission is to establish and maintain a state wide network of women dedicated to conserving Alaska's natural heritage through outreach, education and public service. AWEN's goals include: bringing diverse women of Alaska together to provide a forum for conversation, inspiration, and action; reach out to women in a non-exclusive manner; provide women with a support network, information, tools to develop skills and to solve environmental problems; act as a portal for environmental information on relevant issues impacting communities across Alaska; and provide leadership and skill building opportunities to women around the state.

Board President/ Chair: Melanie Smith

Email: masmith@audubon.org

Alaska Youth for Environmental Action

750 W 2nd Avenue, Suite 200
Anchorage, AK 99501

Email: ayea@ayea.org

Phone: 907-339-3907

Web: www.ayea.org

Tax Status: Program of National Wildlife Federation

Mission:

Alaska Youth for Environmental Action (AYEA) empowers young people to impact vital environmental health and justice issues through skills training, visible action projects and campaigns, and workforce development. Our mission is to inspire, educate, and take action on issues facing our communities.

Staff:

Megan McBride, AYEА Program Manager 907-339-3907

mcbriDEM@ayea.org

Shannon Kuhn, AYEА Program Coordinator 907-339-3910

shannon@ayea.org

Alaskans for Litter Prevention and Recycling

P.O. Box 200393
Anchorage, AK 99520

Email: alpar@gci.net
Phone: 907-274-3266
Web: www.alparalaska.com
Tax Status: 501(c)(3)

Mission:

ALPAR's mission is to eliminate litter and increase economically viable recycling in Alaska. ALPAR was formed in 1983 by Alaskan businesses to address litter problems as well as find solutions to the challenges of recycling statewide. Programs include litter clean up programs such as the free litter bag Distribution, community Youth Litter Patrol grants, backhaul logistics assistance to ship recyclables to market, aluminum can recycling for rural Alaska, Christmas Tree recycling for Anchorage and the Mat Su Valley, and public awareness campaigns.

Board President/ Chair: Roger Briley
Email: roger.briley@pepsi.com

Staff:

Mary Fisher, Executive Director 907-644-7968
alpar@gci.net

Alliance for Climate Protection Repower America

333 W. 4th Avenue, Suite 307
Anchorage, AK 99507

Email: alaska@repoweramerica.org
Phone: 949-887-5188
Web: repoweramerica.org/us/alaska

Mission:

The mission of the Repower America Campaign is to galvanize the American public around a bold new clean energy plan and a revitalized national energy infrastructure that will jumpstart our economy, reduce our dependence on foreign oil, reduce greenhouse gas emissions, and reward innovation and job creation rather than polluters.

Staff:

Elizabeth Andres, Field Organizer
Collin Haughey, Field Organizer
Melissa Griffith, Field Organizer

Anchorage Citizens Coalition

P.O. Box 244265
Anchorage, AK 99524

Email: anchoragecitizenscoalition@gmail.com

Phone: 907-274-2624

Web: www.accalaska.org

Tax Status: 501(c)(3)

Mission:

Anchorage Citizens Coalition works for Anchorage to become the most livable city in the nation through implementation of its award-winning comprehensive plan. "We are your voice for responsible growth." and support infill and redevelopment, affordable homes near jobs, safe, walkable and bikeable streets, expanded transit, plentiful open spaces and sustainable economic growth.

Board President/ Chair: Michael Howard

Email: michaelhowardak@gmail.com

Staff:

Cheryl Richardson, Executive Director

Anchorage Park Foundation

715 L Street, Suite 200
Anchorage, AK 99501

Email: kelly@anchorageparkfoundation.org

Phone: 907-274-1003

Web: www.AnchorageParkFoundation.org

Tax Status: 501(c)(3)

Mission:

The Anchorage Park Foundation strives to build Healthy Parks & Healthy People by mobilizing public support and financial resources for Anchorage parks, trails, and recreation opportunities.

Board President/ Chair: Victor Mollozzi

Email: mollozzi.vic@nrim.com

Staff:

Beth Nordlund, Executive Director

Kelly Meeker, Program Staff

Anchorage Soil and Water Conservation District

P.O. Box 110309
Anchorage, AK 99511-0309

Email: aswcd@aswcd.org

Phone: 907-677-7645

Web: www.aswcd.org

Tax Status: Exempt

Mission:

With projects ranging from flood and erosion control mitigation to code compliance, to assist property owners and land managers with conservation and development through technical, financial and educational programs.

Board President/ Chair: Greg Bell

Email: aswcd@aswcd.org

Staff:

Ryan Stencil, Operations Manager

Anchorage Waterways Council

P.O. Box 241774
Anchorage, AK 99524

Email: awc@anchoragecreeks.org

Phone: 907-272-7335

Web: www.anchoragecreeks.org

Tax Status: 501(c)(3)

Mission:

The Anchorage Waterways Council is a 501(c)3 non-profit membership organization whose mission is to protect, restore, and enhance the waterways, wetlands, and associated uplands of Anchorage. Our members believe that environmentally healthy watersheds are a vital part of the high quality of life that we enjoy in Anchorage. We also believe that the beautiful creeks of Anchorage need a group specifically dedicated to advocating for their health and well being. We work with a large and diverse group of partners including federal and state resource agencies, local government, the business community, and individual citizens to improve the watershed environment through planning, advocacy, education, and science.

Board President/ Chair: Laura Noland

Email: awc@anchoragecreeks.org

Staff:

Mary Hertert, Executive Director

Margo Regier, Intern

Cherie Northon, Administrative Director/Environmental Education Director

Arctic Audubon Society

P.O. Box 82098
Fairbanks, AK 99709

Email: arcticaudubon@gmail.com

Phone: 907-276-7034

Web: www.arcticaudubon.org

Tax Status: 501(c)(3)

Mission:

Earth has unparalleled natural diversity, productivity, and beauty, and provides for life. Recognizing the full value of nature, we work to protect Alaskan ecosystems by encouraging research, education, and management that will contribute to appreciation and good stewardship of the natural heritage. We also strive to conduct our own lives in harmony with nature.

Board President/ Chair: Gail Mayo

Email: mayogail@gmail.com

Arctic Research Consortium of the U.S.

3535 College Road, Suite 101
Fairbanks, AK 99709

Email: info@arcus.org

Phone: 907-474-1600

Web: <http://www.arcus.org/>

Tax Status: 501(c)(3)

Mission:

The purpose of ARCUS is to provide leadership in advancing knowledge and understanding of the Arctic by: -Serving as a forum for planning, facilitating, coordinating, and implementing disciplinary and interdisciplinary studies of the Arctic; - Acting as a synthesizer and disseminator of scientific information relevant to state, national, and international programs of arctic research; and -Encouraging and facilitating the education of scientists and the public in the needs and opportunities of research in the Arctic.

Staff:

Kristina Creek, Program Staff

creek@arcus.org

Audubon Alaska

441 West Fifth Avenue, Suite 300
Anchorage, AK 99501

Email: jschoen@audubon.org

Phone: 907-276-7034

Web: www.audubonalaska.org

Tax Status: 501(c)(3)

Mission:

The mission of the Alaska State Office of the National Audubon Society is to conserve the state's natural ecosystems, focusing on birds, other wildlife, and their habitats for the benefit of humanity and the earth's biological diversity. The staff works in close cooperation with five local chapters to create a culture of conservation and environmental ethic that supports a healthy, sustainable economy and quality of life in harmony with Alaska's natural environment.

Board President/ Chair: Steven Zimmerman

Staff:

John Schoen, Interim Executive Director

jschoen@audubon.org

Lorelei Costa, Director of Development & Communications

lcosta@audubon.org

Gretchen Hazen, Office Manager

ghazen@audubon.org

Matt Kirchhoff, Dir. of Bird Conservation

mkirchhoff@audubon.org

John Schoen, Senior Scientist

jschoen@audubon.org

Melanie Smith, Staff Biologist & GIS Analyst

masmith@audubon.org

Eric Myers, Senior Policy Representative

emyers@audubon.org

Beth Peluso, Communications Manager

bpeluso@audubon.org

Last Update: 10-29-2010

Bering Sea Fishermen's Association

110 W. 15th Avenue, Unit A
Anchorage, AK 99501

Email: karen.gillis@bsfaak.org

Phone: 907-279-6519

Web: www.bsfaak.org

Tax Status: 501(c)(3)

Mission:

In 1979, western Alaska commercial fisheries leaders established the Bering Sea Fishermen's Association (BSFA) to give the subsistence and commercial fishermen a voice in the sustainability and development of Bering Sea and western Alaska fishery resources. There have been many challenges and BSFA has been there to respond to them. But, BSFA has done more than respond; it has played a leading and critical part in ensuring that western Alaska fishermen are in control of their own future.

Board President/ Chair: David Bill Sr.

Staff:

Karen Gillis, Executive Director

Michele Henzler, Financial Director

Art Nelson, Policy & Outreach Coordinator

Katie Williams, Program Manager

Joni Sweetman, Program Administrator

Chris Stark, Fisheries Biologist

Bird Treatment and Learning Center

6132 Nielson Way
Anchorage, AK 99518

Email: office@birdtlc.net

Phone: 907-562-4852

Web: www.birdtlc.net

Tax Status: 501(c)(3)

Mission:

Bird TLC provides primary medical care and rehabilitation for sick, injured, or orphaned wild birds; and provides environmental education for the public through live wild bird programs.

Staff:

Cindy Palmatie, Executive Director

rehab@birdtlc.net

Valerie Rojas, Administrative Assistant

office@birdtlc.net

Calypso Farm and Ecology Center

P.O. Box 106
Ester, AK 99725

Email: calypsosusan@gmail.com

Phone: 907-451-0691

Web: www.calypsosfarm.org

Tax Status: 501(c)(3)

Mission:

Calypso's mission is to encourage local, ecological agriculture through hands-on education in natural and farming ecosystems.

Board President/ Chair: Josh Steadman

Email: josh.steadman@gmail.com

Staff:

Susan Willsrud, Farm Director

calypsosusan@gmail.com

Christie Shell, Assistant Director

calypsochristie@gmail.com

Tom Zimmer, Ecology Center Director

calypsotom@gmail.com

Edge Fuentes, Farm Health Manager

calypsoedge@gmail.com

Anne Castle, Office Manager

calypsoanne@gmail.com

Center for Alaskan Coastal Studies

P.O. Box 2225
Homer, AK 99603
708 Smokey Bay Way
Homer, AK 99603

Email: beth@akcoastalstudies.org
Phone: 907-235-6756
Web: www.akcoastalstudies.org
Tax Status: 501(c)(3)

Mission:

Our mission is to foster responsible interaction with our natural surroundings, and to generate knowledge of the unique marine and coastal ecosystems of Kachemak Bay through environmental education, stewardship and research. Major activities include: Alaska Coastal Ecology science-based field trips for Alaska students; K-12 and adult forest ecology programs at the Wynn Nature Center; Onboard Oceanography; Wetlands programs; CoastWalk & Marine Debris cleanup; Invasive Plant education.

Board President/ Chair: Derek Stonorov
Email: stonorov@xyz.net

Staff:

Beth Trowbridge, Acting Executive Director 907-235-6756
beth@akcoastalstudies.org
Melanie Dufour, Office Manager 907-235-6667
melanie@akcoastalstudies.org
Beth Trowbridge, Wynn Nature Center Program Director
907-235-6756
beth@akcoastalstudies.org
Katie Spellman, Peterson Bay Program Director
907-235-6714
katie@akcoastalstudies.org

Center for Biological Diversity

P.O. Box 100599
Anchorage, AK 99510-0599

Email: rnoblin@biologicaldiversity.org
Phone: 907-274-1110
Web: www.biologicaldiversity.org
Tax Status: 501(c)(3)

Mission:

At the Center for Biological Diversity, we believe that the welfare of human beings is deeply linked to nature — to the existence in our world of a vast diversity of wild animals and plants. Because diversity has intrinsic value, and because its loss impoverishes society, we work to secure a future for all species, great and small, hovering on the brink of extinction. We do so through science, law, and creative media, with a focus on protecting the lands, waters, and climate that species need to survive. We want those who come after us to inherit a world where the wild is still alive.

Board President/ Chair:

Marcey Olajos
Peter Galvin
Katherine A. Meyer
Scott Power
Todd Schulke
Dr. Robin Silver

Staff:

Kieran Suckling, Executive Director
Jennifer Shepherd, Development Staff
Keri Dixon, Communications Staff
Rebecca O'Sullivan, Administrative Staff
Rebecca Noblin, AK staff attorney
Natalie Dawson, AK staff scientist

Center for Science in Public Participation

224 North Church Avenue
Bozeman, MT 59715

Email: dchambers@csp2.org

Phone: 406-585-9854

Web: www.csp2.org

Tax Status: 501(c)(3)

Mission:

The CENTER for SCIENCE in PUBLIC PARTICIPATION provides objective research, education and technical advice to grassroots groups, non-governmental organizations, regulatory agencies, businesses, and indigenous communities on natural resource issues, especially those related to mining.

Board President/ Chair: Alan Young 613-820-1539

Email: alan.young@sympatico.ca

Staff:

David Chambers, Executive Director

dchambers@csp2.org

Kendra Zamzow, Program Staff

kzamzow@csp2.org

Stu Levit, Program Staff

slevit@csp2.org

Center for Water Advocacy

P.O. Box 2069
Homer, AK 99603

Email: waterlaw@uci.net

Phone: 907-235-9139

Web: www.wateradvocacy.org

Tax Status: 501(c)(3)

Mission:

The Center for Water Advocacy (CWA) is a non-profit public interest entity dedicated to protecting water resources in the West. CWA conducts legal and scientific research, analysis, policy and litigation in its efforts to protect and restore water quantity, water quality and water rights for the health of the watershed ecosystem, preservation of cultural identity and the benefit of its members

Board President/ Chair: Dawn Wasson

Email: laiekupuna@yahoo.com

Staff:

Harold Shepherd, Executive Director/ Staff Attorney

waterlaw@uci.net

Chichagof Conservation Council

P. O. Box 621

Tenakee Springs, AK 99841

Phone: 907-736-2305

Tax Status: 501(c)(3)

Mission:

The Chichagof Conservation Council provides public education and advocates resource conservation with emphasis on the Tongass National Forest and Chichagof Island. CCC is a Southeast Alaska Conservation Council member group.

Board President/ Chair: John Misenbaugh

Staff:

Molly Kemp

Chugach Park Access Coalition

Anchorage, AK

Email: access@chugachpark.org

Phone: 907-248-6606

Web: www.chugachpark.org

Mission:

The mission of the Chugach Park Access Coalition is to foster the public's ability to enter Chugach State Park at multiple access points to ensure the opportunity for visitors to enjoy this valuable public resource with due respect for neighboring landowners.

Board President/ Chair: Cory Hinds

Email: chinds@ch2m.com

Staff:

Cory Hinds, President

chinds@ch2m.com

Tom Meacham, Vice President

tmeacham@gci.net

Ted Moore, Board Member

tgmoore@gci.net

Ian Moore, Board Member

gimmedat@gci.net

Diana Evans, Board Member

e2solns@alaska.net

Pauline Ruddy, Board Member

Pauline.Ruddy@asrcenergy.com

Glenn Elison, Board Member

glennelison@alaska.com

Cook Inletkeeper

P.O. Box 3269
Homer, AK 99603
3734 Ben Walters Lane
Homer, AK 99603

Email: bob@inletkeeper.org
Phone: 907-235-4068
Web: www.inletkeeper.org
Tax Status: 501(c)(3)

Mission:

To protect Alaska's Cook Inlet watershed and the life it sustains.

Board President/ Chair: Rob Ernst

Email: rfernst@mac.com

Robert Shavelson, Executive Director

bob@inletkeeper.org

Susan Mauger, Science Director

sue@inletkeeper.org

Rachel Lord, Outreach & Monitoring Coordinator

rachel@inletkeeper.org

Dennis Gann, Coal Facilitator

dennis@inletkeeper.org

Michael Allen, Development Director

michael@inletkeeper.org

Will Schlein, Information Technology Specialist

will@inletkeeper.org

Michael Sharp, Communications Director

msharp@inletkeeper.org

Joan Stmpiak, Finance & Office Manager

joan@inletkeeper.org

Cook Inlet Regional Citizens Advisory Council

910 Highland Ave
Kenai, AK 99611

Email: info@circac.org

Phone: 907-283-7222

Web: www.circac.org

Tax Status: 501(c)(3)

Mission:

The mission of the Council is to represent the citizens of Cook Inlet in promoting environmentally safe marine transportation and oil facility operations in Cook Inlet.

Michael Munger, Executive Director

Karen Delaney, Assistant Executive Director

Sue Saupe, Director of Science & Research

Vinnie Catalano, Director of Operations

Trenten Dodson, Director of Public Outreach

Maritta Newgren, Accounting/Grants Manager

Cathy Stutsman, Administrative Assistant

Copper Country Alliance

HC60 Box 306T
Copper Center, AK 99573

Email: cca@coppervalleyak.net

Phone: 907-822-3644

Tax Status: 501(c)(3)

Mission:

Copper Country Alliance formed in 1992 with a mission to protect the rural and wild natural environment of the Wrangell Mountains / Copper River region. Present efforts include advocating for citizen oversight of the Trans-Alaska Oil Pipeline; protecting key wildlife habitats from mining; savetanglelakes.org; securing a fair share of public lands for non-motorized access; and providing conservation and natural history education and appreciation. Residents and friends of the region are welcome in this all-volunteer organization.

Board President/ Chair: Cliff Eames

Email: cliff520@kennylakeak.net

Staff:

Ruth McHenry, Volunteer Staff

cca@coppervalleyak.net

Copper River Watershed Project

P.O. Box 1560
511 First Street
Cordova, AK 99574

Email: crwp@copperriver.org

Phone: 907-424-3334

Web: www.copperriver.org

Tax Status: 501(c)(3)

Mission:

The Copper River Watershed Project works to ensure the long-term sustainability of the Copper River watershed's salmon-based economy and culture.

Board President/ Chair: Cory Larson

Email: cory_larson@ak.blm.gov

Staff:

Kristin Smith, Executive Director

Kate Alexander, Program Staff

Tracey Nuzzi, Program Staff

Michelle Dockins, Program Staff

Defenders of Wildlife

333 W 4th Avenue, Suite 302
Anchorage, AK 99501

Email: kdutton@defenders.org

Phone: 907-276-9453

Web: www.defenders.org

Tax Status: 501(c)(3)

Staff:

Karla Dutton, Alaska Director

Denali Citizens Council

P.O. Box 78
Denali Park, AK 99755

Email: mail@denalicitizens.org

Phone: 907-683-3396

Web: <http://www.denalicitizens.org>

Tax Status: 501(c)(3)

Mission:

DCC was founded in 1974 by a group of people who knew Denali National Park intimately and were committed to preserving its wilderness and wildlife. Through the last 35 years the organization has grown to a membership of 300-400 individuals with this same commitment. DCC has earned great respect among state conservation organizations, agencies, policy makers and the national park service for its work. We are consistent participants in public process, promoting the ecological integrity of the park and sustainable development in its gateway communities. Our questions and comments are well researched and well articulated. DCC is the only conservation organization solely committed to Denali. Through our newsletter, website, and occasional conferences to provide timely news and a conservation opinion on important issues affecting the integrity of Denali.

Board President/ Chair: Nancy Bale

Email: nancy@denalicitizens.org

Staff:

Julia Potter, Program Staff

907-683-3396

mail@denalicitizens.org

Denali Education Center

P.O. Box 212
Denali Park, AK 99755
Milepost 231 Parks Highway
Denali Park, AK 99755

Email: jodi@denali.org
Phone: 907-683-2597
Web: www.denali.org
Tax Status: 501(c)(3)

Mission:

The Denali Education Center provides residential and walk-in experiential education programs that foster inquiry and discovery through direct contact with diverse environments for travelers, local citizens, scientists and artists of all ages and abilities in Denali National Park and Preserve.

Board President/ Chair: Toby Smith
Email: toby@akcenter.org

Staff:

Jodi Rodwell, Executive Director
Jill Boelsma, Development Staff
Kate Collins, Program Director
Nan Eagleson, Chief Naturalist
Blair Schoenborn, Youth Programs Director

Douglas Indian Association

1107 West 8th Street, #3
Juneau, AK 99801

Email: dougdobyns@yahoo.com
Phone: 907-364-3567

Board President/ Chair: Frank Miyasato
Email: fmiyasato@acsalaska.net

Staff:

Andrea Cadiente-Laiti, Tribal Administrator
alaiti-dia@gci.net
Sandra Cross, Program Staff
scross-dia@gci.net

Earthjustice Alaska Office

441 W. 5th Avenue, Suite 301
Anchorage, AK 99501-2340

Email: Akoffice@earthjustice.org

Phone: 907-277-2500

Fax: 907-277-1390

Web: www.earthjustice.org

Mission:

Earthjustice is a non-profit public interest law firm dedicated to protecting the magnificent places, natural resources, and wildlife of this earth and to defending the right of all people to a healthy environment. We bring about far-reaching change by enforcing and strengthening environmental laws on behalf of hundreds of organizations and communities. The Alaska Office brings high impact litigation on public lands, wildlife, marine, and air and water quality issues throughout Alaska, with current emphasis on conservation of the Alaska coastal rain forest and the North Pacific ecosystem, protection of sensitive Arctic areas from drilling, and mining activities. See staff and contact information at end of survey in "additional comments"

Earthjustice Juneau Branch

325 4th Street
Juneau, AK 99801

Email: Akoffice@earthjustice.org

Phone: 907-586-2751

Fax: 907-463-5891

Web: www.earthjustice.org

Mission:

Earthjustice is a non-profit public interest law firm dedicated to protecting the magnificent places, natural resources, and wildlife of this earth and to defending the right of all people to a healthy environment. We bring about far-reaching change by enforcing and strengthening environmental laws on behalf of hundreds of organizations and communities. The Alaska Office brings high impact litigation on public lands, wildlife, marine, and air and water quality issues throughout Alaska, with current emphasis on conservation of the Alaska coastal rain forest and the North Pacific ecosystem, protection of sensitive Arctic areas from drilling, and mining activities. See staff and contact information at end of survey in "additional comments"

Elim Students Against Uranium

P.O. Box 39029
Elim, AK 99739

Email: murray.emily57@yahoo.com

Phone: 907-890-3021

Web: elimuranium.wordpress.com

Mission:

We have been educating ourselves and others about uranium mining and its hazards to the environment and people. We are strongly opposed to uranium exploration and mining at Boulder Creek and Fireweed. We will continue to educate ourselves and others about uranium mining and its hazards and highly toxic waste. We believe nothing will be done without First Nations voice, especially when it involves protecting our land and its resources and above all, our people who inhabit areas of uranium deposits.

Board President/ Chair: Flora Simon

Staff:

Emily Murray, Executive Director

Eskimo Walrus Commission Kawerak Inc

P.O. Box 948
Nome, AK 99762

Email: ymetcalf@kawerak.org

Phone: 807-443-4380

Web: www.kawerak.org

Mission:

Encourage self regulation of walrus hunting and management of walrus stock by Alaska Natives who use and need walrus to survive. Works cooperatively with US Fish & Wildlife Service on collecting walrus harvest data & conducting biannual meetings of Commission members from 19 coastal communities.

Board President/ Chair: Victor Karmun

Staff:

Vera Metcalf, Executive Director

Chris Perkins, EWC Specialist

Eyak Preservation Council

P.O. Box 460
410 First Street
Cordova, AK 99574

Email: eyak@redzone.org
Phone: 907-424-5890
Web: www.redzone.org
Tax Status: 501(c)(3)

Mission:

To preserve, restore and celebrate wild salmon culture and habitat through awareness, education and promotion of sustainable livelihoods within the communities of the Copper River and Prince William Sound watersheds of Alaska.

Board President/ Chair: Dune Lankard
Email: dune@redzone.org

Staff:

Carol Hoover, Executive Director
Joe Kompkoff, Copper River Wild Salmon Forever program
David Grimes, Copper River rafting program
Julie Boerger, Accountant and Bookkeeping
Alan Trist, Advisor and Volunteer

First Alaskans Institute

606 E Streets, Suite 200
Anchorage, AK 99501

Email: LizMedicineCrow@firstalaskans.org
Phone: 907-677-1700
Web: www.firstalaskans.org

Mission:

To advance Alaska Native Peoples and communities through community engagement, information and research, collaboration, and leadership development

Board President/ Chair: Willie Hensley

Staff:

Janie Leask, Executive Director
Kristel Komakhuk, Development Staff

Friends of Admiralty Island

P.O. Box 20791
Juneau, AK 99802

Email: admiralty_friends@yahoo.com

Phone: 907-586-6738

Mission:

Friends of Admiralty Island is a non-profit, public interest, volunteer organization formed in 1987. We depend on member donations and grants to carry out a program of advocating for the island's protection through education, promoting research and supporting management that reflects the recognition of the island's values: ecological diversity (including its abundant fish and wildlife), wilderness setting, Tlingit Indian culture, prehistoric and historic record and geological makeup. We believe that as people and agencies understand and appreciate these values they will become stronger champions for the island's protection.

Board President/ Chair: K.J. Metcalf

Staff:

K.J. Metcalf, Executive Director

Friends of Berners Bay

419 6th Street, #200
Juneau, AK 99801

Email: kevin.e.hood@gmail.com

Phone: 907-723-8800

Mission:

We are an ad hoc group of folks - mostly from Juneau - who rally to defend Berners Bay at the end of the road north of town. Anywhere else on Earth, Berners Bay would be recognized as a national treasure. The severe wall of Lion's Head dominates the north, a sharp ridgeline closes in the east and the turbulent Chilkat Mountains tear up the western horizon. The waters erupt every spring in a food-web-wide celebration of hooligan, herring, gulls, eagles, seals, sea lions and humpback whales. Native Alaskan ancestral burial grounds lie in the forest. Moose hunters explore the Antler and Lace Rivers. The bay offers excellent fishing opportunities, including a steelhead run close to Juneau. Kayakers and boaters camp out in secluded coves. We have been defending the Berners Bay since the 1970s. We also voice our support for other causes in Southeast Alaska and we are a member group of the Southeast Alaska Conservation Council.

Friends of Creamer's Field

P.O. Box 81065
Fairbanks, AK 99708

Email: creamers@ptialaska.net

Phone: 907-452-5162

Web: www.creamersfield.org

Tax Status: 501(c)(3)

Mission:

Friends of Creamer's Field is a community based, nonprofit organization dedicated to providing educational, historical, and interpretive programs throughout the year at Creamer's Field Migratory Waterfowl Refuge.

Board President/ Chair: Roxanne Creamer

Email: roxalaska@yahoo.com

Staff:

Melissa Sikes, Program Director

Alexis Runstadler, Development Director

Friends of Eagle River Nature Center

32750 Eagle River Road
Eagle River, AK 99577

Email: info@ernc.org

Phone: 907-694-2108

Web: www.ernc.org

Tax Status: 501(c)(3)

Mission:

The Mission of the Friends of Eagle River Nature Center, Inc. is to further the educational and interpretive opportunities available to park visitors; promote the preservation, protection and enhancement of the historical, natural and recreational resources within the Chugach State Park; provide for the daily operation of the Nature Center; and assist in implementing park improvements, enhance safety awareness and promote educational programs compatible with the mission of the Eagle River Nature Center. Major activities include providing interpretive programs for the general public, the Anchorage School District and other private educational groups.

Board President/ Chair: Carl Lundgren

Email: clundgren@gci.net

Staff:

Asta Spurgis, Executive Director

Laura Kruger, Operations Manager

Ute Olsson, Chief Naturalist

Doris Ivory, Naturalist

Friends of Kennicott

P.O. Box 241362
Anchorage, AK 99524

Email: sgibert@aol.com
Phone: 907-258-7349
Web: friendsofkennicott.org
Tax Status: 501(c)(3)

Mission:

Friends of Kennicott is a locally-based organization established to assist the National Park Service's efforts in preserving and managing the historic resources of the Kennicott Mines National Historic Landmark in a way that maintains the character of Kennicott and McCarthy for the visiting public and resident alike.

Board President/ Chair: Ben Shaine
Email: benshaine@gmail.com

Friends of Mat-Su

P.O. Box 116
Palmer, AK 99645

Email: foms@mtaonline.net
Phone: 907-746-0130
www.foms.net
Tax Status: 501(c)(3)

Mission:

Friends of Mat-Su (FoMS), is a grassroots non profit founded in 1998 by a small group of citizens. Our mission is to provide land use information, advocate for community planning, promote citizen involvement and offer tools and support to develop a healthy and vibrant community. FoMS collaborates with citizens, local business, state agencies and local government to create a balance between conserving our natural assets and meeting the needs of our growing population. We also strongly believe in and advocate for a thorough public process on conservation and planning issues.

Board President/ Chair: Mike Chmielewski
Email: mike@cski.org

Staff:

Kathy Wells, Executive Director	907-746-0130
foms@mtaonline.net	
Mimi Peabody, Program Staff	907-746-0128
foms2@mtaonline.net	
Heather McCausland, Program Staff	

Friends of McNeil River

P.O. Box 231091
Anchorage, AK 99523-1091

Email: madams@rmconsult.com
Phone: 907-244-4041
Web: www.mcneilbears.org
Tax Status: 501(c)(3)

Mission:

FOMR's mission is the preservation of the world famous bears and their habitat in ADF&G's McNeil River State Game Sanctuary and Refuge. FOMR actively monitors legislation and regulation proposals to ensure that McNeil bear populations are not threatened. We work with the Sanctuary managers to provide assistance where needed by sending volunteers out to help set up the camp each season (including construction projects), along with working with national media to promote McNeil River bear viewing and working with private foundations for funding for special projects. Jointly with ADF&G McNeil staff, we have published a Photo ID workbook for use at the Sanctuary.

Board President/ Chair: Mike Adams
Email: madams@rmconsult.com

Staff:

Mike Adams, President & Treasurer
madams@rmconsult.com
Lennie Gorsuch, Board Director
gorsuch@gci.net
Paul Joslin, Secretary
paul@mcneilbears.org
Tony Dawson, Vice President
tdawson@gci.net

Friends of Recycling

P.O. Box 21881
Juneau, AK 99802

Email: tharbor@gci.net
Phone: 907-780-4212
Tax Status: 501(c)(3)

Mission:

Our volunteer organization membership encourages community efforts to recycle, reduce, reuse, and rebuy by distributing recycling information, sorting recyclable materials on "litter free" day, speaking to student groups, researching new options for recycling, and assisting local groups in their recycling efforts. We encourage and participate in the City and Borough of Juneau's efforts to study and develop effective solid waste management practices.

Board President/ Chair: Margo Knuth 907-780-4212
Email: mknuth@gci.net

Great Land Trust

P.O. Box 101272
Anchorage, AK 99510

Email: glt@alaska.net
Phone: 907-278-4998
Web: www.greatlandtrust.org
Tax Status: 501(c)(3)

Mission:

The mission of Great Land Trust is to work with willing landowners and other partners to conserve southcentral Alaska's lands and waterways. We have worked since our founding in 1995 within the Mat-Su Borough and the Municipality of Anchorage and have a special emphasis on working to maintain and establish important access to public lands such as Chugach State Park (our Pathways to the Chugach Program) and iconic wetlands (such as the Fish Creek estuary in downtown Anchorage).

Board President/ Chair: John Baker

Staff:

Phil Shephard, Executive Director	907-278-4992
phil@greatlandtrust.org	
Dawn Horstman, Office Manager	907-278-4998
dawn@greatlandtrust.org	
Dave Mitchell, Conservation Director	907-278-4998
davidm@greatlandtrust.org	
Kim Sollien, Mat-Su Program Director	907-746-6406
kim@greatlandtrust.org	

Green Corps

369 Broadway Street, Suite 200 ST
San Francisco, CA 94133

Email: david@greencorps.org
Phone: 415-622-0033
Web: www.greencorps.org
Tax Status: 501(c)(3)

Mission:

Green Corps was launched by U.S. PIRG in 1992. The mission of Green Corps is to train organizers, provide field support for today's critical environmental campaigns, and graduate activists who possess the skills, temperament, and commitment to fight and win tomorrow's environmental battles.

Staff:

Cindy Kang, Executive Director
Amy Parker, Development Staff
David Rossini, Program Staff

Green Star Inc.

5011 Spenard Road, Suite 204
Anchorage, AK 99501

Email: info@greenstarinc.org

Phone: 907-278-7827

Web: www.greenstarinc.org

Tax Status: 501(c)(3)

Mission:

Green Star® is a non-profit organization, based in Anchorage, Alaska, that encourages businesses to practice waste reduction, energy conservation and pollution prevention through education, technical assistance, and an award-winning voluntary "green business" certification program.

Board President/ Chair: Lisa Pekich

Email: Lisa.Pekich@denalipipeline.com

Staff:

Kim Kovol, Executive Director 907-278-7809

kim@greenstarinc.org

Lilly Capell, Program Staff 907-278-7859

lilly@greenstarinc.org

Megan Pool, Program Staff 907-278-7839

megan@greenstarinc.org

Gwich'in Steering Committee

122 First Avenue, Box 2
Fairbanks, AK 99701

Email: gwichin1@alaska.net

Phone: 907-458-8264

Web: www.gwichinsteeringcommittee.org

Tax Status: 501(c)(3)

Mission:

Protect the calving and nursery grounds of the Porcupine Caribou Herd.

Board President/ Chair: Sarah James

Email: sarahjamesav@hotmail.com

Staff:

Luci Beach, Executive Director

Homer Soil and Water Conservation District

4014 Lake Street, Suite 201A
Homer, AK 99603

Email: tara@homerswcd.org

Phone: 907-235-8177

Web: www.homerswcd.org

Mission:

To provide education and leadership in the conservation and sustainable use of soil- and water- related resources through cooperative programs that protect, restore and improve our environment

Board President/ Chair: Chris Rainwater

Email: snowshoe@xyz.net

Staff:

Tara Schmidt, Executive Director

Igiugig Tribal Village Council

P.O. Box 4008
Igiugig, AK 99613

Email: igiugig@bristolbay.com

Phone: 907-533-3211

Web: www.igiugig.com

Mission:

Igiugig has a deep commitment to the environment. We strive for a cleaner, healthier village for our residents and visitors alike.

Board President/ Chair: AlexAnna Salmon

Email: alexannasalmon@gmail.com

Staff:

AlexAnna Salmon, Executive Director

Sandra Alvarez, Financial Manager

Christina Salmon-Wassillie, Environmental Program Director

Tanya Salmon, Social Services Director

Indigenous Leadership Institute

P.O. Box 83467
Fairbanks, AK 99708

Email: evonpeter@gmail.com

Phone: 907-374-6899

Web: www.indigenousleadership.org

Mission:

The Indigenous Leadership Institute is a non-profit leadership training and development organization based in Alaska. We specialize in transformative culturally based programs that incorporate culture, history, healing, spirituality, visioning, sustainability, and social change. We support innovative initiatives that engage people in creative expression, self reflection, personal and professional growth, and awareness.

Board President/ Chair: Evon Peter

Email: evonpeter@gmail.com

Staff:

Evon Peter, Executive Director
Princess Lucaj, Alaska Director

Indigenous People's Council for Marine Mammals

(IPCoMM)
P.O. Box 110378
Anchorage, AK 99511

Email: ctorsen@alaska.net

Phone: 907-351-7555

Web: ipcommalaska.org

Mission:

The Indigenous People's Council for Marine Mammals (IPCoMM) is a coalition of Tribal marine mammal commissions councils and other Native organizations formed for the purpose of identifying and addressing marine mammal issues of common concern. IPCoMM works to protect and maintain the traditional and subsistence uses of marine life in Alaska. It works to ensure the retention of section 101(b) of the Marine Mammal Protection Act, and promotes the sustained health of marine mammals.

Board President/ Chair: Charles Johnson

Email: cj.aknanuuq@alaska.com

Staff:

Carol Torsen, Executive Director
ctorsen@alaska.net

907-351-7555

Interior Alaska Green Star

P.O. Box 82391
Fairbanks, AK 99708

Email: info@iagreenstar.org
Phone: 907-452-4152
Web: www.iagreenstar.org
Tax Status: 501(c)(3)

Mission:

Interior Alaska Green Star is the Fairbanks chapter of Green Star®, a non-profit organization which encourages households and businesses to practice waste reduction, energy conservation and pollution prevention. Our primary activities include promoting local efforts in sustainability, with a focus on reusing and recycling.

Board President/ Chair: Pam Seiser

Email: pam@iagreenstar.org

Staff:

Andrea Miller, Executive Director
andrea@iagreenstar.org

Juneau Audubon Society

P.O. Box 21725
Juneau, AK 99802

Email: info@juneau-audubon-society.org
Phone: 907-789-4656
Web: <http://juneau-audubon-society.org>
Tax Status: 501(c)(3)

Mission:

To conserve the natural ecosystems of Southeast Alaska, focusing on birds, other wildlife, and their habitats for the benefit and enjoyment of current and future generations. Activities: Monthly newsletter and programs from October through April; spring and summer field trips; comments on environmental issues of interest. Organize cruises to Berners Bay and participate in public market for fund raising.

Board President/ Chair: Mark Schwan

president@juneau-audubon-society.org

Staff:

Mark Schwan, President
president@juneau-audubon-society.org
Jeff Sauer, Vice President
vice-president@juneau-audubon-society.org
Patty Rose, Treasurer
treasurer@juneau-audubon-society.org
Gwen Baluss, Secretary
secretary@juneau-audubon-society.org

Juneau Watershed Partnership

P.O. Box 20649
Juneau, AK 99802

Email: jwp@alaska.net

Phone: 907-586-6853

Web: www.juneauwatersheds.org

Tax Status: 501(c)(3)

Mission:

JWP is a federally recognized 501 (c) 3 nonprofit organization whose mission is to promote watershed integrity in the City and Borough of Juneau (CBJ) through education, research, and communication while encouraging sustainable use and development. We work to prevent the decline of Juneau's healthy streams and waterways and to restore the health of our impaired waterbodies. Our projects include clean-up events, community field trips, applied research, watershed planning, water quality monitoring, and local environmental educational activities.

Board President/ Chair: Eran Hood

Email: eran.hood@uas.alaska.edu

Staff:

Beverly Schoonover, Executive Director

jwp@alaska.net

Shannon Seifert, Project Coordinator

jwp_projects@alaska.net

Kachemak Bay Conservation Society

3734 Ben Walters Lane, Suite 202
Homer, AK 99603

Email: kbayconservation@gmail.com

Phone: 907- 235-8214

Tax Status: 501(c)(3)

Mission:

Kachemak Bay conservation Society is a non-profit organization dedicated to protecting the environment and encouraging sustainable use and stewardship of the natural resources in the Kachemak Bay region. We accomplish our mission through advocacy, education, information, and collaboration with others.

Board President/ Chair: Roberta Highland

Email: kbayconservation@gmail.com

Kachemak Heritage Land Trust

315 Klondike Avenue
Homer, AK 99603

Email: marie@kachemaklandtrust.org

Phone: 907-235-5263

Web: www.kachemaklandtrust.org

Tax Status: 501(c)(3)

Mission:

Kachemak Heritage Land Trust preserves, for public benefit, land on Alaska's Kenai Peninsula with significant natural, recreational, or cultural values by working with willing landowners.

Board President/ Chair: Dotti Harness

Staff:

Marie McCarty, Executive Director

Marie@kachemaklandtrust.org

Nina Daley, Development Staff

Nina@kachemaklandtrust.org

Dorothy Melambianakis, Program Staff

Dorothy@kachemaklandtrust.org

Sheryl Ohlsen, Program Staff

Sheryl@kachemaklandtrust.org

Kenai Peninsula Green Star

P.O. Box 117
Soldotna, AK 99699

Email: kenaignreenstar@yahoo.com

Phone: 907-394-7293

Web: www.ptialaska.net/~grnstar/

Tax Status: 501(c)(3)

Board President/ Chair: Jack Maryott

Email: jmaryott@borough.kenai.ak.us

Staff:

Connie Ferguson, Executive Director

907-394-7293

kenaignreenstar@yahoo.com

Kenai Watershed Forum

P.O. Box 2937
Soldotna, AK 99669

Email: josselyn@kenaiwatershed.org

Phone: 907-260-5449

Web: <http://www.kenaiwatershed.org/>

Tax Status: 501(c)(3)

Mission:

The Kenai Watershed Forum (KWF) is a local 501(c)(3) non-profit organization dedicated to maintaining the health of the watersheds on the Kenai Peninsula, Alaska. KWF is recognized as the regional watershed organization of the Kenai Peninsula, Alaska, successfully identifying and addressing the needs of the region by providing high quality EDUCATION, RESTORATION, and RESEARCH programs. Our mission is “working together for healthy watersheds on the Kenai Peninsula”. KWF is a dynamic and maturing organization that is poised to serve the Kenai Peninsula and the State of Alaska with increasing effectiveness in the near and distant future.

Board President/ Chair: Kristy McCullough

Email: kmccullough_ak@yahoo.com

Staff:

Robert Ruffner, Executive Director

Josselyn O'Connor, Development Staff

Rhonda Orth, Administrative Staff

Stephanie Kobylarz, GIS Specialist

Dan Pascucci, Education Coordinator

Michelle Martin, Invasive Species Coordinator

Jim Czarnezki, Water Quality Coordinator

Kodiak Audubon Society

P.O. Box 1756
Kodiak, AK 99615

Email: tidepoolak@ak.net

Phone: 907-486-6498

WEB: kodiakaudubon.blogspot.com/

Mission:

We are an all volunteer conservation organization. Our mission is to conserve Kodiak's natural ecosystems, focusing on birds, other wildlife, and their habitats for the benefit and enjoyment of present and future generations.

Board President/ Chair: Cindy Trussell

Email: indyhogan@gmail.com

Kodiak National Wildlife Refuge

1390 Buskin River Road
Kodiak, AK 99615

Email: gary_wheeler@fws.gov

Phone: 907-487-2600

Web: <http://kodiak.fws.gov/>

Mission:

Kodiak National Wildlife Refuge was established and shall be managed (i) to conserve fish and wildlife populations and habitats in their natural diversity, including, but not limited to, Kodiak brown bears, salmonids, sea otters, sea lions and other marine mammals and migratory birds; (ii) to fulfill the international treaty obligations of the US with respect to fish and wildlife and their habitats; (iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and (iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge. We conserve fish and wildlife and their habitats, and we provide an opportunity for subsistence activities and wildlife dependent recreation.

Board President/ Chair: Gary Wheeler

Email: gary_wheeler@fws.gov

Staff:

Gary Wheeler, Refuge Manager

Tonya Lee, Refuge Information Technician

Gerri Castonguay, Administrative Support Assistant

Kent Sundseth, Deputy Refuge Manager

William Pyle, Supervisory Wildlife Biologist

Robin Corcoran, Wildlife Biologist

William Leacock, Wildlife Biologist

Brian Glaspell, Visitor Services Manager

Tina Shaw, Visitor Center Manager

Kuskokwim River Watershed Council

P.O. Box 334
Aniak, AK 99557

Email: dgriso@kuskokwimcouncil.org

Phone: 907-675-4705

Web: www.kusko.org

Tax Status: 501(c)(3)

Mission:

To protect and promote traditional subsistence life for the residents of the Kuskokwim River Watershed through healthy and clean water, air and land. Major activities: environmental education, water quality monitoring, mining education, pollution prevention, recycling, provide technical support to tribes, inventory of contaminated sites, traditional ecological knowledge, river protection and research.

Board President/ Chair: Rose Kalistook

Email: rkalistook@nativecouncil.org

Staff:

Calvin Simeon, Executive Director

907-675-4705

csimeon@kuskokwimcouncil.org

Phil Sommers, CPA

psommers@kuskokwimcouncil.org

Joey Billy, Brownfields Coordinator

krwc.brownfield@kuskokwimcouncil.org

Lisianski Inlet Resource Council

P.O. Box 619
Pelican, AK 99832

Email: dspencerak@yahoo.com

Phone: 907-735-2495

Mission:

Protecting West Chichagof and Yakobi Island wild places through community organizing.

Board President/ Chair: Deb Spencer

Email: dspencerak@yahoo.com

Lynn Canal Conservation

Box 964
Haines, AK 99827

Email: lcc11@aptalaska.net

Phone: 907-766-2295

Web: www.lynncanalconservation.org

Tax Status: 501(c)(3)

Mission:

Promote ecosystem integrity, protect quality of life, and foster environmental awareness. Major issues work includes: public lands, fish and wildlife habitat, transportation, mining, tourism, hydro power, sustainability

Board President/ Chair: Scott Carey, President

Email: lcc11@aptalaska.net

Staff:

Nancy Berland, Executive Director

Murie Science and Learning Center

P.O. Box 136
Denali Park, AK 99755

Email: courses@murieslc.org

Phone: 907-683-1269

Web: www.murieslc.org

Mission:

Providing research, discovery, and learning opportunities within arctic and subarctic National Parks to promote appreciation and caring for our natural and cultural heritage.

Staff:

David Tomeo, Non-Profit Program Director
Christie Anastasia, NPS Education Coordinator
NJ Gates, Non-Profit Staffing Coordinator
Kristen Friesen, NPS Education Specialist
Bob Henry, NPS Education Specialist
Jessica Brillhart, Non-Profit Education Specialist

National Outdoor Leadership School

P.O. Box 981
Palmer, AK 99645

Email: don_ford@nols.edu

Phone: 907-745-4047

Web: www.nols.edu

Tax Status: 501(c)(3)

Mission:

The Mission of the National Outdoor Leadership School is to be the leading source and teacher of wilderness skills and leadership that serve people and the environment. NOLS teaches wilderness education courses from 14 to 75 days. NOLS also offers wilderness first aid courses. NOLS is the education partner in the Leave No Trace program.

Board President/ Chair: Michael Schmertzler

Email: michaelSchmertzler@nols.edu

Staff:

John Gans, Executive Director
john_gans@nols.edu
Pip Coe, Development Staff
pip_coe@nols.edu
Don Ford, Program Staff
don_ford@nols.edu

National Parks Conservation Association

750 W. 2nd Avenue, #205
Anchorage, AK 99501

Email: stratto@npca.org

Phone: 907-277-6722

Web: www.npca.org

Tax Status: 501(c)(3)

Mission:

Founded in 1919, the National Parks Conservation Association (NPCA) is America's only private nonprofit advocacy organization dedicated solely to protecting, preserving, and enhancing the U.S. National Park System for present and future generations. Implementation of multiple access provisions (traditional activities, in holdings subsistence) in the Alaska National Interest Lands Conservation Act and the impact to park wildlife from the state of Alaska's Intensive Management/predator control programs are systemic issues of primary concern. Park based issues of concern include the potential impact from external mining development in and around Lake Clark and Katmai, including the proposed Pebble mine.

Board Chair: Thomas Gonzales

Staff:

Larry Schweiger, President/CEO

Jim Stratton, Regional Director

Jeanette Hanneman, Program Manager

jhanneman@npca.org

Joan Frankevich, Field Representative

jfrankevich@npca.org

Melissa Blair, Field Representative

mblair@npca.org

National Wildlife Federation

750 West Second Avenue, #200
Anchorage, AK 99501

Email: mcgeeh@nwf.org

Phone: 907-339-3900

Web: www.nwf.org/alaska

Tax Status: 501(c)(3)

Mission:

National Wildlife Federation's mission is to inspire Americans to protect wildlife for our children's future. In Alaska, we are focused on common sense conservation solutions that protect wildlife and habitat and build a sustainable economic future for our rural and urban communities.

Staff:

Jim Adams, Regional Executive Director 907-339-3902

adamsj@nwf.org

Heather McGee, Office Manager

907-339-3901

mcgeeH@nwf.org

Tony Turrini, Senior Counsel

907-339-3911

turrini@nwf.org

Pat Lavin, Conservation Policy Advocate

907-339-3909

lavin@nwf.org

Megan McBride, AYEА Program Manager

907-339-3907

mcbriDEM@nwf.org

Shannon Kuhn, AYEА Program Coordinator 907-339-3910

kuhns@Nwf.org

Northern Alaska Environmental Center

830 College Road
Fairbanks, AK 99701

Email: karen@northern.org

Phone: 907-452-5021

Web: www.northern.org

Mission:

Since 1971, the Northern Alaska Environmental Center has promoted environmental conservation and sustainable resource stewardship in Interior and Arctic Alaska through education and advocacy. Five program areas focus our efforts: the Arctic Program protects the Arctic coastal plain and adjacent marine habitats; the Clean Water & Mining Program advocates for strong water resource protections connected to mineral extraction and related transportation projects; the Renewable Energy Program addresses Climate Change by promoting renewable energy and conservation efforts that reduce carbon emissions; the Conservation Solutions Program improves the environmental quality of Fairbanks and the surrounding area by seeking community-based solutions to problems affecting the borough; and Camp Habitat Education Programs are after-school and summer camps designed to provide experiences that cultivate appreciation for Alaska's Interior and Arctic landscapes, habitats and wildlife to engage the next generation of conservation activists in Fairbanks.

Board President/ Chair: William (Bill) Schneider

Email: wsschneider@alaska.edu

Staff:

Karen Max Kelly, Executive Director

907-452-5021 x 25

karen@northern.org

Laenne Thompson, Communications and Development Director

907-452-5021 x 31

laenne@northern.org

Last Update: 10-29-2010

Lori Hanemann, Membership Coordinator

907-452-5021 x 26

lori@northern.org

Pamela A. Miller, Arctic Program Director

907-452-5021 x 24

pam@northern.org

Brook Brisson, JD, Clean Water & Mining Director

907-452-5021 x 22

brook@northern.org

Jessie Peterson, Renewable Energy Program Director

907-452-5021 x 27

jessie@northern.org

Lissa Hughes, Conservation Solutions Coordinator

907-452-5021 x 28

lissa@northern.org

Adele Wiejaczka, Camp Habitat Director

907-452-5021 x 33

campdirector@northern.org

Nunamta Aulukestai

P.O. Box 735
Dillingham, AK 99576

Email: nonnie@nushtel.net
Phone: 907-842-4404
Web: www.nunamta.org
Tax Status: 501(c)(3)

Mission:

To develop, promote and implement collaborative land use planning and management policies in a respectful manner that will provide a sustainable base for our corporate and community development and sustain our subsistence and cultural values

Board President/ Chair: Luki Akelkok
Email: luki2akelkok@yahoo.com

Staff:

Verner Wilson, Acting Executive Director
nunamtaverner@gmail.com
Joyce Armstrong, Administrative Staff
nunamtapinky@yahoo.com

Nushagak-Mulchatna Wood-Tikchik Land Trust

P.O. Box 1388
Dillingham, AK 99576

Email: nmwland@nushtel.com
Phone: 907-842-2832
Web: <http://www.nmwlandtrust.org/>
Tax Status: 501(c)(3)

Mission:

The Nushagak-Mulchatna-Wood Tikchik Land Trust conserves the unique characteristics and vital habitats of the Nushagak Watershed and Togiak National Wildlife Refuge by partnering with Alaska Native and other organizations, and willing land owners.

Board President/ Chair: Luki Akelkok
Email: nmwland@nushtel.com

Staff:

Tim Troll, Executive Director 907- 276-3133 x 120
ttroll@tnc.org
Majorie Dunaway, Administrative Staff 907-842-2832
nmwland@nushtel.com

Oceana

175 S. Franklin Street, Suite 418
Juneau, AK 99801

Email: mlevine@oceana.org

Phone: 907-586-4050

Web: www.oceana.org

Tax Status: 501(c)(3)

Mission:

Oceana is a non-profit, international advocacy organization dedicated to restoring and protecting the world's oceans through policy advocacy, science, law and public education. Founded in 2001, Oceana's constituency includes members and activists from more than 150 countries and territories who are committed to saving the world's marine environment. Oceana is undertaking three campaigns. One campaign targets sewage and toxic pollution from cruise ships, and the other focuses on destructive fishing practices to stop habitat destruction from bottom trawling and limiting bycatch (incidental capture), and the wasteful catching and killing of non-targeted fish other ocean wildlife in fishing operations.

Old Harbor Tribal Council

P.O. Box 62
Old Harbor, AK 99643

Email: ohtribal@hotmail.com

Phone: 907-256-2215

Board President/ Chair: Conrad Peterson

Email: ohtribal@hotmail.com

Staff:

Conrad Peterson, Executive Director

ohtribal@hotmail.com

Zora Inga, Administrative Staff

ohtribal@hotmail.com

907-286-2215

Organized Village of Kake

P.O. Box 316
Kake, AK 99830

Email: DSJackson@KakeFirstNation.org

Phone: 907-785-6471

Web: <http://www.kakealaska.com/>

Tax Status: Tribal Government

Mission:

"The mission of the Organized Village of Kake is to promote the welfare of tribal members and descendants through the development and operation of social, economic and cultural enterprises, and to preserve and maintain Native cultural traditions and our subsistence lifestyle. Goals: 1. Enhance the quality of life of tribal members through economic enterprises and social programs. 2. Preserve and sustain cultural traditions. 3. Advocate for the protection and preservation of customary and traditional areas and gathering practices important to our subsistence activities. 4. Advocate for the protection of other cultural, archeological and historical sites for the benefit of the tribe."

Board President/ Chair: Casimero "Roy" Aceveda Jr.

Email: GEWilliams@KakeFirstNation.org

Staff:

Dawn Jackson, Executive Assistant Tribal Planner

DSJackson@KakeFirstNation.org

Deborah Oliva, Account Specialist

DJOliva@KakeFirstNation.org

Edna Jackson, Environmental Coordinator

ELJackson@KakeFirstNation.org

Cheryl Evan, Education & JPT Coordinator

CJEvan@KakeFirstNation.org

Ann Jackson, Social Services Director

AnnJackson@KakeFirstNation.org

Robert D. Mills, Economic Development & Historic Preservation

RDMills@KakeFirstNation.org

Mike A. Jackson, Realty & Trust& Roads Coordinator

MAJackson@KakeFirstNation.org

Lloyd P. Davis, NAHASDA & Maintenance

LPDavis@KakeFirstNation.org

Organized Village of Kasaan

P.O. box 26-KXA
Kasaan, AK 99950-0340

Email: jeff@Kasaan.org

Phone: 907-542-2230

Web: www.kasaan.org

Tax Status: 501(c)(3)

Mission:

The Organized Village of Kasaan is committed to promoting, preserving, and protecting indigenous Haida identity and value. For our elders and youth, we look to the future in unity, by developing economic opportunities, promoting education, and utilizing our cultural, natural, and social resources. OVK owns 50% of (POWTEC) is a tribal-owned SBA 8(a) SDB certified enterprise with headquarters, located in Craig, Alaska. Established in 2001 POWTEC is 100% owned by two federally recognized tribes, the Organized Village of Kasaan and the Craig Community Association. POWTEC provides information technology and environmental & planning services for commercial and government clients

Board President/ Chair: Richard

Email: richard@kasaan.org

Staff:

Paula Peterson, Executive Director
Bonnie Hamar, Development Staff
Paula Peterson, Administrator
Fredrick Olsen, Environmental Cultural Resource Coordinator
Marcus Daniels, Solid Waste Coordinator
Micheal Peele, Fisheries Biologist
Tanna Coppin, Bookkeeper
Sam Thomas, Roads Other Staff
Jeffery P. Sheakley Jr, Environmental Planner/Watershed Coordinator

Last Update: 10-29-2010

Organized Village of Kwethluk

147 Jay Hammond Way
Kwethluk, AK 99621
P.O. Box 130
Kwethluk, AK 99621

Email: kwitigap@unicom-alaska.com

Phone: 907-757-6030

Mission:

Kuigglugmiut Tribal Conservation District (Mission Statement) - With proper leadership and strong advocacy, will provide planned productive conservation development, enhance tribal unity, promote customary, traditional and subsistence activities for tribal members and ensure traditional best practices of natural conservation resources are there for our future generations, which our forefathers have left us.

Staff:

Martin Andrew, President
kwitira@unicom-alaska.com
Max Angellan, Tribal Administrator
kwitira@unicom-alaska.com
Margaret Michael, Administrative Assistant.
kwitira@unicom-alaska.com
Olga Clark, Bookkeeper
kwitira@unicom-alaska.com
Alberta Nicori, Bingo Bookkeeper
kwitira@unicom-alaska.com

Pacific Environment

308 G Street, Suite 202
Anchorage, AK 99501

Email: wsheard@pacificenvironment.org

Phone: 907-277-1029

Web: www.pacificenvironment.org

Tax Status: 501(c)(3)

Mission:

Pacific Environment protects the living environment of the Pacific Rim by promoting grassroots activism, strengthening communities and reforming international policies. We put our mission into action by: Supporting Local Environmental Struggles-We dedicate over one-third of our budget each year to funding grassroots organizations on the front-lines of the environmental movement. Holding Banks and Corporations Accountable-We confront tax-payer funded banks that back oil, gas, mining and timber extraction and the companies that profit from these often environmentally-devastating projects. Promoting Best Practices-We support and encourage sustainable fishing, renewable energy and other initiatives that put environmental protection and communities first. Building a Global Movement-We forge coalitions and partnerships with environmentalists and other community members around the Pacific Rim—building a united movement to deal with the global threats we face.

Board President/ Chair: BJ Chisolm

Email: bjchisolm@altshulerberzon.com

Petersburg Marine Mammal Center

P.O. Box 1618
Petersburg, AK 99833

Email: info@psgmmc.org

Phone: 907-772-4170

Web: psgmmc.org

Tax Status: 501(c)(3)

Mission:

Petersburg Marine Mammal Center will develop education programs, assist research efforts and be a depository for and disseminator of information on research efforts and sightings of marine mammals in Southeast Alaska

Board President/ Chair: Barry Bracken

info@psgmmc.org

Staff:

Don Holmes

Prince of Wales Conservation League

P.O. Box 1109
Craig, AK 99921

Email: mckimens@aptalaska.net

Phone: 907-826-3770

Mission:

Prince of Wales Conservation League (POWCL) is a grassroots volunteer citizen conservation organization located on Prince of Wales Island. Founded in 1988, individual members include local citizens from every walk of life. POWCL is dedicated to: protecting the coastal old growth forest ecosystem on Prince of Wales Island, educating residents about conservation issues, protecting subsistence use of natural resources and promoting small-scale, high value added use of forest resources by small business owners. POWCL is a SEACC member group.

Board President/ Chair: Mike McKimens

Email: mckimens@aptalaska.net

Prince William Sound Science Center

P.O. Box 705
Cordova, AK 99574

Email: nbird@pwssc.org

Phone: 907-424-5800

Web: www.pwssc.org

Tax Status: 501(c)(3)

Mission:

The Prince William Sound Science Center facilitates and conducts research and education programs to increase our understanding of the ecosystems in both Prince William Sound and the Copper River Delta. The Center is committed to implementing ecosystem-based research programs emphasizing the long-term health and sustainability of resources upon which local residents depend. Our education programs use the incredible "backyard" in which we live to enhance students' and the general public's scientific knowledge. The PWS Oil Spill Recovery Institute is also housed at the Science Center.

Board President/ Chair: Jerry Gallagher

Email: jerry.gallag1@gmail.com

Staff:

Nancy Bird, Executive Director

nbird@pwssc.org

R.J. Kopchak, Development Staff

rjkopchak@pwssc.org

Signe Fritsch, Administrative Assistant

sfritsch@pwssc.org

Penelope Oswalt, Finance Director

poswalt@pwssc.org

W. Scott Pegau, OSRI Research Program Manager

wspgau@pwssc.org

Mary Anne, Bishop Ecologist

mbishop@pwssc.org

Robert Campbell, Biological Oceanographer

rcampbell@pwssc.org

Thomas Kline, Biological Oceanographer

tkline@pwssc.org

Mark Halverson, Oceanographer

mhalverson@pwssc.org

Richard Thorne, Fisheries Biologist

rthorne@pwssc.org

Prince William Soundkeeper

P.O. Box 1368

Cordova, AK 99574

Email: Jennifer@pwsoundkeeper.org

Phone: 907-424-5701

Web: www.pwsoundkeeper.org/

Tax Status: 501(c)(3)

Mission:

The mission of the Prince William Soundkeeper is to protect water quality and the life it sustains in the Prince William Sound ecosystem. As a community based, nonprofit 501(c)(3) organization, Soundkeeper works to monitor, protect, and enhance the waters of Prince William Sound through active stewardship, research, monitoring and fact-based education.

Board President/ Chair: Travis Vlasoff

Staff:

Jennifer Gibbins, Soundkeeper Executive Director

907-424-5701

jennifer@pwsoundkeeper.org

Rebels to the Pebble

P.O. Box 170
Dillingham, AK 99576

Email: kathy@dlgsd.org

Phone: 907-842-6763

Web: rebelpebble.com

Mission:

Our mission to stop the Pebble Mine, promote subsistence and renewable resources, promote Native Alaska culture and rights, and promote environmental justice for indigenous people

Board President/ Chair: Stacey Rolf

Email: staceyreneerolf@hotmail.com

Staff:

Kathy McLinnna, Executive Director

Renewable Energy Alaska Project

REAP
308 G Street, Suite 207
Anchorage, AK 99501

Email: info@REalaska.org

Phone: 907-929-7770

Web: www.REalaska.org

Tax Status: 501(c)(3)

Mission:

Renewable Energy Alaska Project (REAP) is Alaska's first and only renewable energy education and advocacy organization. Formed in 2004, REAP is a diverse coalition of over 65 Alaska electric utilities, businesses, conservation organizations, consumer groups, Alaska Native organizations, and municipal, state and federal entities that all share the goals of developing Alaska's vast renewable energy resources and promoting energy efficiency. The mission of the organization is to "facilitate the increased development of renewable energy in Alaska through education, collaboration, training, and advocacy."

Board President/ Chair: Meera Kohler

Email: mkohler@avec.org

Staff:

Chris Rose, Executive Director

crose@alaska.net

Hannah Gustafson, Assistant Director

hannah@REalaska.org

Stephanie Nowers, Communications Director

s.nowers@REalaska.org

Caren Moss, Office Manager

caren@REalaska.org

Resisting Environmental Destruction on Indigenous Lands

REDOIL

P.O. Box 74667

Fairbanks, AK 99701

Email: redoil1@acsalaska.net

Phone: 907-456-2181

Web: www.ienearth.org/redoil.html

Board President/ Chair: Robert Thompson

Email: bolothompson@hotmail.com

Staff:

Faith Gemmil

redoil1@acsalaska.net

907-456-2181

Resurrection Bay Conservation Alliance

P.O. Box 1092

Seward, AK 99664

Email: info@rbca-alaska.org

Phone: 907-224-4621

Web: www.rbca-alaska.org

Tax Status: 501(c)(3)

Mission:

RBCA's mission statement is "...to enjoy and advocate for healthy water, land and air."

Board President/ Chair: Mark Luttrell

Email: prufrock@arctic.net

Staff:

Matt Gray, Watershed Program Coordinator

mgrayrbca@gmail.com

Ami Wright, Stream Monitoring Coordinator

rbca_ak@yahoo.com

Rivers Without Borders

P.O. Box 154
Clinton, WA 98236

Email: admin@riverswithoutborders.org
Phone: 360-341-1976
Web: www.riverswithoutborders.org
Tax Status: 501(c)(3)

Mission:

The mission of Rivers Without Borders is to safeguard the ecological integrity of the wild transboundary watersheds of Southeast Alaska and northwest British Columbia such as the Taku, Stikine, Alsek and Unuk, in a time of declining wild salmon populations and climate change.

Board President/ Chair: Katya Kirsch
Email: katya@seacc.org

Staff:

William Patric, Executive Director	360-379-2811
will@riverswithoutborders.org	
Terry Portillo, Administrative Staff	360-341-1976
admin@riverswithoutborders.org	
Chris Zimmer, Alaska Campaign Director	907-586-4905
zimmer@riverswithoutborders.org	

Rural Alaska Community Action Program Inc.

P.O. Box 200908
Anchorage, AK 99520

Email: info@ruralcap.com
Phone: 907-279-2511
Web: www.ruralcap.com
Tax Status: 501(c)(3)

Mission:

To empower low-income Alaskans through advocacy, education, affordable housing and direct services that respect our unique values and cultures.

Board President/ Chair: Andrew Ebona
Email: info@ruralcap.com

Staff:

David Hardenbergh Executive Director	907-279-2511
info@ruralcap.com	
Rachel Morse Development Staff	907-279-2511
info@ruralcap.com	
Angela Gonzalez Communications Staff	907-279-2511
info@ruralcap.com	

Seaducks Unlimited

P.O. Box 7
Homer, AK 99603

Email: barrowsgoldeneye@gmail.com

Phone: 907-235-9772

Web: seaducks.org

Tax Status: 501(c)(3)

Mission:

To promote sustainability and raise awareness of this declining unique group of seaducks called Tribe Mergini; their unique behavioral and life stage and reproductive strategies.

Board President/ Chair: Nancy Hillstrand

SEAtails

Southeast Alaska Trail System

P.O. Box 240156
Douglas, AK 99824

Email: vista@seatrails.org

Phone: 907-723-7263

Web: www.seatrails.org

Mission:

To facilitate planning, promotion, maintenance and construction of a region-wide, Southeast Alaska trail system that will stimulate economic development, enhance quality of life, and improve transportation.

Board President/ Chair: Elaine Price

Email: coffmancove@msn.com

Staff:

Jesse Donner, Program Coordinator

Karla Hart, Marketing Coordinator

Seven Generations Consulting

1610 Woo Boulevard
Anchorage, AK 99515

Email: lmerculieff@aim.com

Phone: 907-336-0678

Mission:

Donated and paid work focused on cross-cultural and environmental issues and public speaking on climate change, indigenous perspectives on climate change, environment, indigenous elder wisdom in modern time. Consulting work presently focused on environmental stewardship and organizing for dealing with environmental threats.

Board President/ Chair: Larry Mercurieff

Sierra Club

333 West 4th Avenue, Suite 307
Anchorage, AK 99501-2341

Email: dan.ritzman@sierraclub.org

Phone: 907-276-4044

Web: www.sierraclub.org

Tax Status: 501(c)(3)

Mission:

To explore, enjoy & protect Alaska. The Sierra Club was a leader in the national effort to pass the Alaska National Interest Lands Conservation Act of 1980 and remains active in efforts to protect Alaska's public lands. In addition the Sierra Club works with Alaskans across the state to move Alaska towards a clean energy future. The Alaska Task Force publishes the Alaska Report on a quarterly basis. The national office publishes Sierra magazine.

Board President/ Chair: Pam Brodie

Email: pbrodie@gci.net

Staff:

Dan Ritzman, Alaska Program Director 907- 276-4044

dan.ritzman@sierraclub.org

Emily Fehrenbacher, Alaska Energy Organizer 907- 276-4060

emily@sierraclubalaska.org

Lindsey Hajduk, Alaska Energy Organizer 907-276-4088

lindsey@sierraclubalaska.org

Kit McGurn, Arctic Conservation Organizer 206-378-0114

kit.mcgurn@sierraclub.org

Sitka Conservation Society

P.O. Box 6533
Sitka, AK 99835

Email: info@sitkawild.org

Phone: 907-747-7509

Web: www.sitkawild.org

Tax Status: 501(c)(3)

Mission:

The Sitka Conservation Society works to protect the natural environment of the Tongass and to chart a course towards social, economic, and environmental sustainability for Sitka, Alaska.

Board President/ Chair: Jack Ozment

Email: jozment@worldnet.att.net

Staff:

Andrew Thoms, Executive Director

andrew@sitkawild.org

Clarice Johnson, Administrative Staff

info@sitkawild.org

Scott Harris, Conservation Solutions Coordinator

scott@sitkawild.org

Natalie Sattler, Community Outreach Coordinator

natalie@sitkawild.org

Sitka Trail Works, Inc

801 Halibut Point Road
Sitka, AK 99835

Email: trail@gci.net

Phone: 907-747-7244

Web: sitkatrailworks.org

Tax Status: 501(c)(3)

Mission:

The Sitka Trail Works Board of Directors, staff and membership is dedicated to working efficiently and supportively with our partners to create, maintain and promote a beautiful, diversified and accessible trail system; as our gift to future generations. These trails will provide a wide range of opportunities for physical activity, economic development, cultural enrichment and spiritual renewal to citizens and visitors.

Board President/ Chair: Brian Hanson

Email: beh@alaska.net

Staff:

Deborah A. Lyons, Executive Director

trail@gci.net

Sitka WhaleFest

408 Oja Street, Suite A
Sitka, AK 99835

Email: director@sitkawhalefest.org

Phone: 907-747-7964

Web: www.sitkawhalefest.org

Tax Status: 501(c)(3)

Mission:

The mission of Sitka WhaleFest is celebrating marine wildlife through research, education, and community events. For the past thirteen years, we host a variety of events (including a scientific symposium) the first weekend of November.

Board President/ Chair: Dave Moore

Email: swift98B@aol.com

Staff:

Holly Keen, Executive Director

Jan Straley, Science Director

Steve Lewis, Scientists in the Schools Director

Southeast Alaska Conservation Council

419 6th Street, #200
Juneau, AK 99801

Email: info@seacc.org

Phone: 907-586-6942

Web: www.seacc.org

Tax Status: 501(c)(3)

Mission:

SEACC is devoted to protecting the prime old-growth forest of Southeast Alaska and the Tongass National Forest, the largest ancient temperate rainforest remaining on earth, while encouraging human enjoyment and use of these remarkable resources. Our major objective is to achieve a system of reservations of various sizes and types. For 40 years we have defended fish and wildlife habitat from damaging logging, mining, and roadbuilding proposals. We are also proactively promoting sustainable renewable energy, forest restoration efforts, and long term protection for key areas.

Board President/ Chair: Paul Barnes

Email: haikuaikido@gmail.com

Staff:

Lindsey Ketchel, Executive Director

Katya Kirsch, Development Staff

katya@seacc.org

Mark Gnadt, Communications Staff

mark@seacc.org

Laura Vidic, Administrative Staff

laura@seacc.org

Rob Cadmus, Field Director

rob@seacc.org

Buck Lindekugel, Staff Attorney

buck@seacc.org

Southeast Alaska Land Trust

119 Seward Street, Suite 2
Juneau, AK 99801

Email: setrust@ptialaska.net

Phone: 907-586-3100

Web: www.southeastalaskalandtrust.org

Tax Status: 501(c)(3)

Mission:

The Southeast Alaska Land Trust works with communities and willing landowners to ensure that vital natural areas remain in place for the well being of each generation.

Board President/ Chair: Frank Rue

Email: setrust@ptialaska.net

Staff:

Diane Mayer, Executive Director 907-586-3100
setrust@ptialaska.net

Gretchen Keiser, Conservation Specialist 907-586-3100
setrust@ptialaska.net

Rebecca Hartwell, Conservation Assistant 907-586-3100
setrust@ptialaska.net

St. George Island Institute/St. George Stewardship

Box 940
St. George Island, AK 99591

Email: sallymerculief@starband.net

Phone: 907-859-2205

Web: <http://www.stgeorgeislandinstitute.com/>

Mission:

The St. George Island Institute is a culturally sensitive Institute that shares Unangan (Aleut) values, knowledge, skills, history, and the natural wonders of the Pribilof Islands with people from around the world. The Institute provides a center for research and learning for people of all ages from around Alaska and around the world. Students will include high school and college interns, adventure travelers drawn to the unique natural and cultural history of St. George. The Institute has taken on the St. George portion of the Pribilof Island Stewardship Program providing as summer marine science camp and mentorship opportunities for the youth of St. George Island.

Board President/ Chair: Christopher Merculief

Email: chris_merculief@yahoo.com

Staff:

Karin Holser, Coordinator 907-859-2205
kholser1@yahoo.com

Taiya Inlet Watershed Council

P.O. Box 826
Skagway, AK 99840

Email: taiyawatershed@gmail.com

Phone: 907-983-2426

Web: www.taiya.org

Tax Status: 501(c)(3)

Mission:

The Taiya Inlet Watershed Council is a community partnership working to protect and improve the health of the watershed through education, communication, research and restoration. The Skagway community and surrounding area is directly affected by and tied to the health of its surrounding water bodies. Conservation and protection of these resources impacts the community's health, habitat, and future for years to come. Salmon habitat assessment and restoration, education and community outreach, stormwater management, invasive weed eradication, clean up and fundraising events plus many other activities compromise the bulk of our project work.

Board President/ Chair: Molly Covenor

Email: molcon21@yahoo.com

Staff:

Alicia Wendlandt, Executive Director

Takshanuk Watershed Council

118 Main Street, Suite A
Haines, AK 99827-1029
P.O. Box 1029
Haines, AK 99827-1029

Email: takshanuk@gmail.com

Phone: 907-766-3542

Web: www.takshanuk.org

Tax Status: 501(c)(3)

Mission:

The mission of Takshanuk Watershed Council is to provide stewardship for the Chilkat, Chilkoot and Ferebee River systems. Through restoration, education, research and community involvement we will benefit the economy, ecology and quality of life valued by all watershed residents.

Board President/ Chair: Norman Hughes

Email: takshanuk@gmail.com

Staff:

Emily Cowles, Executive Director

takshanuk@gmail.com

The Alaska Sea Otter and Steller Sea Lion Commission

P.O. Box 142
Old Harbor, AK 99643

Email: tassc@seaotter-sealion.org
Phone: 907-286-2377
Web: www.seaotter-sealion.org
Tax Status: 501(c)(3)

Mission:

The mission of The Alaska Sea Otter and Steller Sea Lion Commission is to: develop and protect Alaska Natives' rights in Sea Otter and Steller Sea Lion customary and traditional uses through co-management, conservation, research, education and artistic development.

Board President/ Chair: Margaret Roberts

Email: tassc@seaotter-sealion.org

Staff:

Lianna Jack, Executive Director 907-286-2377
ljack@seaotter-sealion.org

The Conservation Fund

6400 Andover Circle
Anchorage, AK 99516

Email: glennelison@alaska.com
Phone: 907-345-7476
Web: www.conservationfund.org
Tax Status: 501(c)(3)

Mission:

The Conservation Fund protects strategic tracts of natural habitat for their fish, wildlife and watershed values and to provide public access.

Staff:

Glenn Elison, Alaska State Director	907-868-7974
glennelison@alaska.com	
Brad Meiklejohn, Alaska Representative	907-694-9060
bradmeiklejohn@aol.com	

The Nature Conservancy, Alaska Chapter

715 L Street, Suite 100
Anchorage, AK 99501

Email: alaska@tnc.org

Phone: 907-276-3133

Web: www.nature.org

Tax Status 501(c)(3)

Mission:

The mission of The Nature Conservancy is to preserve the plants, animals and natural communities that represent the diversity of life on Earth by protecting the lands and waters they need to survive.

Board President/ Chair: David Wight

Staff:

Randy Hagenstein, State Director

Erin Dovichin, Associate State Director

The Wilderness Society

705 Christensen Dr
Anchorage, AK 99501

Phone: 907-272-9453

Web: www.wilderness.org

Mission:

The Wilderness Society's mission is to protect wilderness and inspire Americans to care for our wild places.

Board President/ Chair: Brenda Davis

Staff:

Anne Gore, Executive Director

anne_gore@twsw.org

Connie Quinley, Office Manager

connie_quinley@twsw.org

Karen Hardigg, Alaska Forest Program Manager

karen_hardigg@twsw.org

Evan Hjerpe, Resource Economist

evan_hjerpe@twsw.org

Wendy Loya, Ecologist

wendy_loya@twsw.org

Lydia Olympic, Tribal Advocate

lydia_olympic@twsw.org

Nicole Whittington-Evans, Acting Regional Director

nicole_whittington-evans@twsw.org

Tongass Cave Project

P.O. Box 53
Tenakee Springs, AK 99841

Email: tenakeetwo@yahoo.com

Phone: 907-736-2405

Mission:

We advocate for the understanding and protection of the caves and karstlands of Alaska through exploration, mapping, study, education, and conservation. We strive to develop awareness of the critical biological and physical links between the underground and surface ecosystems and links to culture, paleontology and climate change. We participate in all aspects of this work as active cavers, cartographers, educators, and researchers, who work with managers and politicians to best understand and protect these unique and important resources.

Trustees for Alaska

1026 West 4th Avenue, Suite 201
Anchorage, AK 99501

Email: trolfe@trustees.org

Phone: 907-276-4244

Web: trustees.org

Tax Status: 501(c)(3)

Mission:

Trustees for Alaska is a non-profit public interest environmental law firm providing legal counsel to protect and sustain Alaska's natural environment. We provide legal counsel to diverse constituencies on the major environmental policy issues facing Alaska.

Board President/ Chair: Steve Cotton

Email: secotton@ix.netcom.com

Staff:

Trish Rolfe, Executive Director

Tracy Lohman, Development Staff

Debbie Hodge, Office Manager

Vicki Clark, Legal Director

Nancy Wainwright, Senior Staff Attorney

Brian Litmans, Staff Attorney

Carl Johnson, Staff Attorney

Austin Williams, Staff Attorney

Emily Anderson, Staff Attorney

Valley Community for Recycling Solutions

P.O. Box 876464
Wasilla, AK 99687
P.O. Box 317
Wasilla, AK 99687

Email: mollie@valleyrecycling.org
Phone: 907-745-5544
Web: www.valleyrecycling.org
Tax Status: 501(c)(3)

Mission:

Our mission is to educate and provide opportunities in our community to reduce, reuse, and recycle for the long-term good of all.

Board President/ Chair: Kevin Brown
Email: kevin.brown.2@gmail.com

Staff:

Mollie Boyer, Executive Director	907-745-5544
Meaghan Folk-Freund, VISTA Member	907-745-5544
Elizabeth McKinley, VISTA Member	907-745-5544
Terry Koch, Marketing Graphics	907-745-5544
Rose C. Smith, Receptionist MASST State Program	907-745-5544
Carole Henry, Outreach Coordinator	907-745-5544
Barbra Howard, Human Resource & Relations	907-745-5544
Lisa Charvet, Superintendent of Resource Recovery	907-745-5544
Maurice Sauer & Mike Swan, Equipment Operators	907-745-5544

Wilderness Watch

P.O. Box 9175
Missoula, MT 59807

Email: jsmith@wildernesswatch.org
Phone: 406-542-2048
Web: www.wildernesswatch.org
Tax Status: 501(c)(3)

Mission:

Wilderness Watch is the only national organization dedicated to protecting the wild character of designated wilderness and to fostering appreciation and careful stewardship of these national treasures. At the threshold of rapid climate change, wilderness is supremely important as our baseline on how nature functions. Wilderness comprises our richest biological cores. Proper management is critical. Otherwise, we will be left with wilderness only in name, wilderness designated by our representatives in Congress, but tamed.

Board President/ Chair: Jon Dettmann
Email: JDettmann@faegre.com

Staff:

George Nickas, Executive Director
Jeff Smith, Development Staff
Dawn Serra, Communications Staff

Wildlife Conservation Society

718 SW Alder Street, Suite 210
Portland, OR 97205

Email: jliebezeit@wcs.org

Web: <http://www.wcs.org/saving-wild-places/north-america/arctic-alaska-coastal-plain-usa.aspx>

Tax Status: 501(c)(3)

Mission:

The Wildlife Conservation Society saves wildlife and wild places worldwide. We do so through science, global conservation, education and the management of the world's largest system of urban wildlife parks, led by the flagship Bronx Zoo. WCS leads collaborative efforts to identify key regions for wildlife in the NPR-A and to gain protections for these areas in advance of development. We are studying how energy development affects the breeding of migratory birds and how best to mitigate any negative effects of new development on wildlife.

World Wildlife Fund

406 G Street Suite 301
Anchorage, AK 99501

Email: Margaret.Williams@wwfus.org

Phone: 978-433-6732

Web: www.worldwildlife.org

Tax Status: 501(c)(3)

Mission:

WWF is a global organization, working in 100 countries and all of the diverse habitat types of the world to preserve the diversity and abundance of life on Earth, while meeting the needs of both people and nature. From the southern Oceans of Antarctica to the Amazonian rainforests and the icy frontier of the Arctic, WWF has been in action for nearly 50 years.

Staff:

Margaret Williams, Managing Director

Salmon Conservation, Program Office

Cheryl Hojonowski, Office Administrator

Janice Hidalgo, Senior Program Officer Fisheries

Bubba Cook, Senior Program Officer Community Outreach

David Aplin, Senior Program Officer Oil&Gas&Shipping Policy:

Layla Hughes, Senior Program Officer Polar Bear Conservation

Geoff York, Program Associate

Wrangell Institute for Science and Environment

HC 60 Box 336E
Copper Center, AK 99566

Email: bjames@wise-edu.org

Phone: 907-822-3575

Web: www.wise-edu.org

Tax Status: 501(c)(3)

Mission:

WISE provides science and environmental education to all age groups, resources for learning, and supports scientific research. We host public lectures, conduct nature tours for visitors to the area, day camps for kids, ten-day camps for high schools, and experiential learning for kids of all ages.

Board President/ Chair: Janelle Eklund

Email: jeklund@cvinternet.net

Staff:

Bruce James, Executive Director

Wrangell Mountains Center

Summer:

May 1-Sept 10

P.O. Box MXY McCarthy #20

Glennallen, AK 99588

Winter:

Sept 1-April 30

2104 Lincoln Ave

Anchorage, AK 99517

Email: info@wrangells.org

Phone: 907-244-7717

Web: www.wrangells.org

Tax Status: 501(c)(3)

Mission:

The Wrangell Mountains Center fosters appreciation, understanding, and stewardship of wildlands and mountain culture in Alaska through scientific and artistic inquiry in Wrangell-St. Elias National Park and Preserve.

Our programs include accredited college-level field courses, including our seven-week Alaska Wildlands Studies course and a Natural History of Alaska undergraduate field course; educator workshops and the Wrangell Mountains Writing Workshop; support services for research scientists; residencies for visiting artists and writers; natural science short-courses; the popular Kennicott Summer Arts & Lectures Series; Mountain Arts for Youth programs; culture camps in the Nabesna District; natural history day camps for kids in McCarthy; and a rotating menu of place-based educational, scientific, or artistic programs and courses.

Our programs provide students, local citizens, scholars, researchers, and travelers with an increased understanding of complex natural processes, a changed view of the human place in the natural environment, and new skills for taking effective action on their own local issues.

Board President/ Chair: Michael Loso Ph.D.
Email: mlosso@alaskapacific.edu

Staff:

Jeremy Pataky, Executive Director
Ben Shaine, Ph.D. Alaska Wildlands Studies Program Director
Megan Gahl, Ph.D. Alaska Wildlands Studies Program Director
David Mitchell, Alaska Wildlands Studies Assistant Program Director & faculty
Vicki Penwell, Educational Outreach Coordinator
Jeremy Pataky, Kennicott Summer Arts and Lectures Series
Nancy Cook & Jeremy Pataky, Wrangell Mountains Writing Workshop

Wrangell Resource Council

P.O. Box 1844
Wrangell, AK 99929

Email: wrangellresource@gmail.com
Phone: 907-874-4644

Mission:

Wrangell Resource Council is an organization of residents of Wrangell Island that advocate for a viable community through the conservation of the ecosystem that we depend on for a sustainable way of life.

Youth Restoration Corps

P.O. Box 2416
Kenai, AK 99611

Email: yrca@acsalaska.net

Phone: 907-262-1032

Web: www.youthrestorationcorps.org

Tax Status: 501(c)(3)

Mission:

Our organizations purpose is to advance stewardship on the grassroots level by involving youth in on the ground habitat restoration projects that builds community service while learning about the environment we live in.

Board President/ Chair: Mr. Robert L Scott

Email:yrca@acsalaska.net

Staff:

Mrs. Elvira Wolf, Executive Director

Kelly Wolf, Development Staff

Mrs. Elvira Wolf, Communications Staff

Yukon River Drainage Fisheries Association

725 Christensen Drive, 3B
Anchorage, AK 99501

Email: Jill@yukonsalmon.org

Phone: 907-272-3141, ext. 102 Fax: 907-272-3142

Web: www.yukonsalmon.org

Tax Status: exempt 501 (c) (3)

Mission: The mission of the Yukon River Drainage Fisheries Association is to protect and promote all healthy wild fisheries and cultures in the Yukon River Drainage.

Board President/ Chair: William Alstrom, lower river co-chair,
Saint Mary's, Richard Burnham, upper river co-chair, Kaltag

Staff:

Jill Klein, Executive Director

Becca Robbins, Gisclair, Policy Director

Jason Hale, Communications Director

Catherine Moncrieff, Anthropologist

Richell Carmichael, Finance Manager

Teddy Willoya, Program Assistant

Kim Meeds, Office Manager

Yukon River Inter-Tribal Watershed Council

725 Christensen Drive Suite 3
Anchorage, AK 99501
815 Second Avenue
Fairbanks, AK 99701

Email: jwaterhouse@yritwc.org

Phone: 907-258-3337

Web: www.yritwc.org

Tax Status: 501(c)(3)

Mission:

The mission statement of the organization is "To be able to drink directly from the Yukon River". All of our programs are focused on achieving this goal along with environmental stewardship and preserving Traditional Native lifeways.

Board President/ Chair: Clarence Alexander

Staff:

Jon Waterhouse, Executive Director

Rachael Peltola, Development Staff

Faon O'Connor, Development Staff

Rose Hewitt, Administrative Staff

Tillila Beetus, Administrative Staff

David McGraw, Science Administrative Staff

Bryan Maracle, Program Staff

Carol Thomas, Program Staff

Leah Anderson, Program Staff

BackHaul, Solid Waste Emergency Response Program Staff

Stephen Price, Program Staff

Mike Gruenberg, Sustainable Lands Program Staff

Rose Hewitt, Program Staff

Claeb Aronson, Renewable Energy Program Staff

Martin Leonard, Program Staff

David Peluius Messier, Circuit Rider Program Staff

Mike Gruenberg, Special Projects Program Staff

Last Update: 10-29-2010