

At The Center.

The Keystone Center Annual Report 2009

PROGRAMS AND SERVICES

What We Do at The Center

CENTER FOR SCIENCE AND PUBLIC POLICY

Focusing on energy, environment,
and public health issues, CSPP
designs, convenes, and facilitates:

- » national, local, and regional stakeholder dialogues
- » public engagement processes
- » fact-finding dialogues
- » advisory councils & boards
- » peer exchange forums
- » training workshops

CENTER FOR EDUCATION

Our Center for Education provides
cutting-edge services, including:

- » science curriculum development
- » teacher training
- » leadership training
- » organizational retreats
- » school groups courses
- » summer camp programs
- » community education programs

Our Mission

The Keystone Center seeks to solve our society's most challenging environmental, energy, and public health problems. We bring together today's public, private, and civic sector leaders to confront these issues and we arm the next generation with the 21st Century intellectual and social skills required to effectively approach the questions they will face.

Founded in 1975 by Robert W. Craig, The Center is a non-profit organization headquartered in Keystone, Colorado with offices in Denver and Washington, DC.

Welcome to The Center.

Welcome to our 2009 annual report and a glimpse of who we are and what we do.

The daily round at The Keystone Center is a perpetual set of squiggles, arrows and circles on our wall calendars. Meetings in Boston to solve the problem of incidental bycatch of bottle-nose dolphins by fishermen. A gathering in Omaha to develop new indexes of agricultural sustainability. 40 of America's brightest and most promising students discussing greenhouse gas emissions at a Youth Policy Summit in Michigan. A dozen students gathered around Keystone Science School's telescope to study meteors and asteroids.

Keystone is many things. We are the mediators and facilitators who are working to unclutter the universe of competing eco-labels and moderating complex discussions over the future of new chemical regulations. We are professional educators developing new science curricula relevant to today's public policy issues, and field instructors passionate about science, nature, and the environment we live in. We are 47 members of a Board of Trustees who are thought leaders from the industrial, non-profit, and education sectors.

We are also an organization proud of our 35-year history of accomplishment in the areas of environment, energy, public health, and education, and fiercely dedicated to our credo of neutrality and independence as we help our partners, clients, and students work toward solutions.

Solving society's most challenging problems is our business. No one sector – government, industry, or civil society – owns these problems and no one discipline or mental model can fully explain them. No single interest group has all the information needed to fashion enduring solutions and no locale can ignore the problems or wall themselves off from them. Solution-finding has to be a team sport, and we are dedicated to bringing the right teams together, again and again.

Peter S. Adler, PhD
President and CEO

BUILDING TRUST IN PUBLIC HEALTH

Bringing the Public Into Public Policy

As an individual citizen, it's easy to feel as though one's thoughts and opinions have no relevance to or impact on large-scale policy decisions. In fact, input from

a large and diverse group of individual citizens can shed much-needed light on core public values, leading to sounder and more informed policy decisions and opening the door to more innovative solutions. When faced with data gaps, uncertainty, and competing values, policy makers facing difficult decisions can benefit mightily from public and stakeholder engagement.

In 2009, recognizing the value in such a process, the Centers for Disease Control and Prevention (CDC) enlisted The Keystone Center to serve as a neutral convener and conductor of a series of public meetings to engage citizens in dialogue among themselves and with CDC regarding the proposed plan for a mass vaccination program against H1N1 pandemic influenza. Hundreds of members of the public and representatives of key stakeholders attended these nationwide meetings, where they gathered information about the H1N1 virus and vaccination and participated in small-group discussions about ideal levels of preparedness.

CDC's intention was to inform their guidance for local, state, federal, and private health organizations as they determined the best approach for a vaccination program; the resulting process also empowered citizens.

According to an independent evaluation conducted by the University of Nebraska Public Policy Center, Keystone's process found success not only in attracting the diverse population it sought, but fostered greater trust in local government and bolstered public support for whatever decision was ultimately made.

To read a detailed report of the H1N1 Public Engagement project, visit keystone.org.

THE KEYSTONE GREEN PRODUCTS ROUNDTABLE

Untangling Mixed Messages

Ever walk down the home products aisle of your local variety store and wonder about the differences between 'green,' 'natural,' and 'organic' products?

Or which laundry detergent will get your clothes the cleanest with the least environmental impact (without breaking your budget)?

With 400+ eco-labels, multiple standards, and competing certifiers, consumers are becoming confused and jaded. In 2009, The Keystone Center responded by organizing a new forum for stakeholders from the private sector, government, non-profits, and others to determine what constitutes a 'green' product and to identify the appropriate roles for government and the private sector. The result was the formation of the Green Products Roundtable (GPR) in late 2009.

Comprised of approximately 35 stakeholders involved in different aspects of green products manufacturing, distribution, certification, research, and consumer education, the Roundtable is working to improve the decision-making capabilities of green product makers, institutional buyers and businesses, and consumers by bringing further clarity to the green products marketplace. Expected outcomes include a powerful intellectual framework for determining green, greener, and greenest products, new clarity about best practices for different players in the greening economy, and the exploration of the roles and function for a future "authoritative body" that can help manage green marketplace issues and potentially resolve disputes when they arise.

The GPR is developing tools and guidance, which it hopes to complete by spring 2011, after which time the group will thoroughly evaluate the effort and determine whether or not to continue convening.

Judy O'Brien

Senior Associate, Center for Science and Public Policy and Director, Keystone Energy Board and Keystone Food & Nutrition Roundtable

Location: Washington, DC

Joined Keystone: 1995

Favorite book: Goodnight Moon

Three words that describe me: Loyal, witty, compassionate

Where you'll find me on a Saturday morning: Outside with my kids

Best thing about working at The Center: Seeing relationships develop among people who would never have found themselves at the same table prior to being engaged with Keystone. Never ceases to amaze me!

KEYSTONE SCIENCE SCHOOL

Education in Action

Keystone Science School was established in 1975 to inspire in students not only a love of science, but an appreciation for the power of civic leadership and responsibility.

In the past 35 years, we've worked with thousands of kids, many of whom return as adults to let us know how significant their experiences at Keystone Science School (KSS) were in shaping their development, and often their career paths. Today KSS continues to seek ways to maintain and improve its programs, incorporating

current issues into its curriculum and creating meaningful, challenging experiences for students.

In 2009, KSS hosted a record number of students and campers in its school groups and camp programs, and furthered its reach with new community partnerships. The School proudly launched its first Education in Action program: the Mountain Pine Beetle Youth Coalition, designed to merge science education with a lesson in civic engagement.

Partnering with a local community group, Friends of the Dillon Ranger

District (FDRD), KSS brought local middle-school students together for a multi-faceted, semester-long project on a key local issue; in this case a study of the Mountain Pine Beetle epidemic, which is devastating forests nationwide and has hit Summit County, Colorado particularly hard.

Students performed classroom research, field work, and learned hands-on lessons about the roles and perspectives of various parties affected by the issue. They also worked with community service groups on a small-scale reforesta-

tion effort, planting more than 100 trees in areas damaged by beetle kill. An extremely enthusiastic group of students presented their findings about the issue to community leaders and state lawmakers in a town-hall style meeting, at which Senator Dan Gibbs captured a key element of KSS' philosophy: "Just because you're not old enough to vote doesn't mean you can't be involved and participate."

Mike Hughes

**Vice President,
Center for Science and
Public Policy**

Location: Denver, CO

Joined Keystone: 2005

Favorite book: *Midnight's
Children* by Salman Rushdie

In my refrigerator right now:
Preserved lemon

**Describe yourself in three
words.** Exuberant, speedy, loud

Title of my biography: The
Secret of Eternal Youth is Arrest-
ed Development (borrowed from
Alice Roosevelt Longworth)

Jeremy Kranowitz

Director, Keystone Educational Excellence Programs

Location: Keystone, CO

Joined Keystone: 2002

Favorite movie: Blues Brothers

Describe yourself in three words: Loud, passionate, balding

Best place I've traveled: Tuscany

Best thing about working at The Center: Working with students and seeing the light come on when we share our philosophy and skills with them.

KEYSTONE ENERGY BOARD

At the Nexus of Energy Policy

Established in 1993, the Keystone Energy Board is an influential group of premier thought leaders.

Its members include people with energy policy expertise from numerous sectors including energy, technology, environment, consumer advocacy, and state and federal government, with bipartisan representation from both the Senate and the House of Representatives.

Designed to stimulate broad thinking about current and emerging issues affecting energy policy, the Board's discussions examine the linkages among energy, environmental, and economic policies. In an era where

time is a valuable commodity, these meetings provide members with dedicated time to focus on timely and important energy issues, speak freely, and think carefully about the topics at hand.

In 2009, the Board took an in-depth look at the impact of the current uncertain economy on energy infrastructure, as well as the overlap between major energy legislative initiatives in play such as climate change, transmission, development of alternative energy standards, the role of technology to reach climate change goals, and the implementation of the American Recovery and Reinvestment Act.

Board members also had the opportunity this year to take a step back and talk about the legislative process and its current functionality. Additionally, the Energy Board has supported Keystone's Youth Policy Summit program, by funding and providing expertise at Summit meetings and also by inviting the students to present their report findings at Board meetings.

The Energy Board has been, and continues to be, a unique venue for rich dialogue and information sharing among policy experts that together have decades of experience on critical energy policy issues.

Margaret Pinard

Associate, Center for Science and Public Policy

Location: Washington, DC

Joined Keystone: 2008

In my refrigerator right now:

Pea shoots

Best place I've traveled: Ireland and Paris—it's a tie!

Where you'll find me on a Saturday morning:

Exploring DC on foot, keeping an eye out for good ice cream

YOUTH POLICY SUMMIT™ (YPS)

Transforming Students into Leaders

At the intersection of Keystone's policy and education work is our signature Youth Policy Summit program. This

program takes the policy issues we work on, melds them with our cutting-edge education, mediation, and consensus-building techniques, and teaches high school students what it actually takes for citizens and leaders to craft enduring public policy recommendations.

Students begin by performing independent classroom research on a particular aspect (political, economic, environmental, etc.) of a tough public policy issue as well as the interests of diverse stakeholders.

At the Summit, students convene to present their findings to raise their collective knowledge. They interact with a panel of professional experts from government, industry, academia, and advocacy groups, and Keystone staff teach the students basic mediation, leadership, problem-solving, and negotiation skills. For the next week, students assume the roles of real-life stakeholders in a mock policy dialogue in which students are challenged to develop consensus recommendations on their issue while using their collective research to analyze and negotiate sustainable policies.

The Summit culminates with a presentation of their policy recommendations to government and community leaders. The result for students is a true appreciation for and understanding of how effective policy is created, and with this knowledge, the students are encouraged to take on leadership roles and encourage civic engagement in their communities.

After five years of successful programs based at our headquarters in Keystone, YPS expanded its reach in 2009 by piloting three new program models: regional, university-level, and local. This allowed Keystone to engage new partners, increase the diversity of student populations served by the program, and better tailor the YPS model to suit the needs of our participants and partners.

As our impact increases, we've also implemented systematic evaluation tools to inform future improvements and refinements and will release our first comprehensive report on YPS outcomes in early 2011.

The Spirit of Keystone Award

George Stephanopoulos, Chief Washington Correspondent
ABC News

Presented by

Shelby Coffey III, The Freedom Forum

Leadership in the Environment Award

David Rockefeller, Jr., President and Founder
Sailors for the Sea

Presented by

Roger Kennedy, Harvard University

Leadership in Education Award

Beverly L. Hall, Superintendent
Atlanta Public Schools

Presented by

Roy Barnes, Former Governor of Georgia

Leadership in Industry Award

Hugh Grant, Chairman, President and CEO
Monsanto

Presented by

Carter Roberts, World Wildlife Fund

Leadership in Government Award

The Honorable Mark Udall, United States Senate

Presented by

Zach Wamp, United States House of Representatives

SIXTEENTH ANNUAL KEYSTONE LEADERSHIP AWARDS

Honoring Leadership at The Center

Since 1994, we've honored leaders in all areas of our work for their vision and ability to work with multiple stakeholders to advance public policy and achieve concrete results.

Our 2009 event was emceed by Shelby Coffey III, senior fellow of the Freedom Forum, and attended by more than 350 representatives from the private sector, NGOs, and federal government.

Consolidated Statement of Financial Position
As of December 31, 2009

Financials

	2009	2008
Assets		
Cash and cash equivalents	\$665,542	\$915,228
Contracts and grants receivable	750,276	691,313
Inventory	9,973	7,928
Prepaid expenses and other assets	59,699	66,869
Property and equipment, net	3,649,702	3,337,747
Investments	57,193	45,118
Total assets	\$5,192,385	\$5,064,203
Liabilities		
Accounts payable	\$243,076	\$312,579
Accrued liabilities	154,966	84,916
Deferred revenue	53,057	22,949
Deferred compensation payable	-	15,000
Mortgage payable	1,788,090	1,833,226
Total liabilities	\$2,239,189	\$2,268,670
Net assets		
Unrestricted	\$2,126,509	\$1,699,557
Temporarily restricted	774,687	1,043,976
Permanently restricted	52,000	52,000
Total net assets	\$2,953,196	\$2,795,533
Total liabilities and net assets	\$5,192,385	\$5,064,203

Consolidated Statement of Activities
As of December 31, 2009

	2009				2008
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
Revenue					
Program revenue	\$4,038,131	\$ -	\$ -	\$ 4,038,131	\$ 3,825,697
Contributions	104,875	3,081,811	-	3,186,686	4,234,201
Special events	364,950	-	-	364,950	
Cost of direct benefit to donor	(105,228)	-	-	(105,228)	
Net special events	259,722	-	-	259,722	
Net investment return	-	12,075	-	12,075	(13,045)
Other income	3,047	-	-	3,047	3,094
Released from restrictions	3,106,760	(3,106,760)		-	-
Total revenue	7,512,535	(12,874)	-	7,499,661	8,049,947
Expenses					
Program services	5,879,038	-	-	5,879,038	6,542,501
Management and general	685,064	-	-	685,064	719,719
Fundraising	521,481	-	-	521,481	627,554
Total expenses	7,085,583	-	-	7,085,583	7,889,774
Change in net assets (before return of contribution)	426,952	(12,874)	-	414,078	160,173
Return of contribution	-	(256,415)	-	(256,415)	
Total change in net assets	426,952	(269,289)	-	157,663	160,173
Net assets—beginning of year	1,699,557	1,043,976	52,000	2,795,533	2,635,360
Net assets—end of year	\$2,126,509	\$774,687	\$52,000	\$2,953,196	\$2,795,533

Thank you!

MAJOR CORPORATE DONORS

\$50,000+

3M*
 Alcoa Foundation*
 American Electric Power*
 American Petroleum Institute
 Bunge Limited
 Cargill Incorporated*
 Duke Energy Corporation*
 General Electric Company*
 General Mills Corporation
 Monsanto Company*
 PG&E Corporation*
 Pioneer Hi-Bred International, Inc.
 The Dow Chemical Company*
 The Kellogg Company
 Unilever Bestfoods
 United Soybean Board

\$25,000 - \$49,999

AstraZeneca Pharmaceuticals
 Bayer CropScience
 Chevron Corporation*

The Coca-Cola Company*
 ConAgra Foods
 Deere & Company
 Edison Electric Institute*
 FedEx
 Kraft Foods*
 Nestle USA
 PepsiCo Foundation
 Siemens Corporation
 Syngenta Crop Protection, Inc.*
 Wm. Wrigley Jr. Company

Up to \$25,000

Accenture
 Agilent Technologies
 Alpine Bank
 Altria Group, Inc.*
 American Transmission Company*
 Anadarko Petroleum Corporation
 AREVA, Inc.
 Battelle
 Best Buy
 Big Room/Ecolabeling.org
 BP
 Breckenridge Grand Vacations Grand Lodge on Peak 7
 Brownstein Hyatt Farber Schreck, PC
 Charles River Associates (CRA International)*
 Chrysler Group, LLC
 City Market*
 Climax Molybdenum Co.
 CMS Energy
 Colgate-Palmolive Company*
 Compass Group
 ConocoPhillips*
 Constellation Energy
 CropLife International
 D.F. Enterprises
 Darden Restaurants Inc.
 Dos Locos Restaurant
 DTE Energy Foundation*
 DuPont*
 Edelman
 Enbridge Energy Partners, L.P.*
 FirstBank of Summit County
 Georgia-Pacific Foundation*
 Goldman, Sachs & Company
 Hall Consulting, Inc
 Hawaiian Electric Company, Inc.

Hershey Foods
 Johnson & Johnson*
 Keystone Resort
 Kinder Morgan*
 Land O'Lakes
 Latham & Watkins*
 Lockheed Martin Aeronautics
 Mars Incorporated
 Mattie B's LTD
 MeadWestvaco Corporation*
 Meister Marketing
 Merck Institute for Science Education
 Novelis, Inc.
 NRG Energy
 Office Depot
 Piedmont Natural Gas Co.
 PNM Resources
 PPG Industries Foundation
 Qdoba Mexican Grill
 R.W. Beck, Inc.*
 Royal Cup Coffee
 Schlumberger Carbon Services
 Shell Gas & Power*
 Skadden, Arps, Slate, Meagher & Flom, LLP*
 Smithwood Drive Design for Brands
 Sonnenschein, Nath & Rosenthal, LLP
 Southern Company Services, Inc.*
 St. Clair Energy, LLC
 Staples
 The Gabriel Company, LLC
 Unisource Worldwide, Inc.
 United Technologies Corporation
 Vail Resorts ECHO
 Van Ness Feldman, PC*
 Verizon
 Voutour Corporations
 W.R. Grace & Co.*
 Wakefern Food Corporation
 Wal-Mart*
 Washington Gas
 Weyerhaeuser Company
 White & Case LLP

MAJOR FOUNDATION, GOVERNMENT, & NGO DONORS

\$50,000+

Gates Family Foundation

\$25,000 - \$49,999

Resources Legacy Fund

Up to \$25,000

Alexander & Speyer Foundation
 American Chemistry Council
 American Coalition for Clean Coal Electricity
 American Farm Bureau Federation
 American Gas Association
 American Heart Association
 Antelope Valley Air Quality Management District
 Business & Institutional Furniture Manufacturer's Association
 Chesapeake Bay Foundation, Inc.
 Children & Nature Network
 Combined Federal Campaign
 Copper Frisco Environmental Fund
 Daniels-Houlton Family Foundation*
 ECA Foundation
 Electric Power Supply Association
 Emily Hall Tremaine Foundation
 Green Seal, Inc.
 Greenguard Environmental Institute
 Grocery Manufacturers of America
 Irrigation Association
 Japan Foundation Center for Global Partnership
 Kalamazoo Community Foundation
 McGraphix Creative, Inc.
 Mojave Environmental Education Consortium
 National Association of State Procurement Officials
 National Association of Wheat Growers
 National Audubon Society
 National Center for Improvement of Educational Assessment
 National Corn Growers Association
 Ruth and Vernon Taylor Foundation
 Sanitation Districts of Los Angeles County*
 Snake River Foundation
 Spaulding Family Foundation
 Summit County Rotaract

Summit County Rotary Foundation*
Summit Cove Elementary
The Dixie Foundation
The Nature Conservancy
The New York Community Trust
The Robert N. and Nancy A. Downey
Foundation*
The Rossetter Foundation*
The Summit Foundation
The Wege Foundation
Town of Breckenridge
UL Environment Inc.
World Wildlife Fund

INDIVIDUAL DONORS

Peter S. Adler*
Dixie Agnew
Richard Alper
M. Elizabeth Arky
Sarah G. Barclay
Denise and Leon Levy
Linda R. Bateman
Marianne Bednarz
Jane and William Bergman
Lisa Bova
Ann and John Boyd
Barbara G. Boyle
Kate Brewer
Robyn and Ben Brewer
David L. Bussman
Rodger W. Bybee*
Lynne Byrne
Randy C. Cain
Barbara Campbell
Cathy and Dick Carleton
Julie Carlson
Cheryl Charles
Sandy and Donald Chisholm
Joyce and Michael Clary*
Linda and Michael Clem*
Nicholas B. Clinch*
Steven R. Corneillier
Robert W. Craig*
Leah E. Creek
William H. Danforth*
Edward L. Dato
Anne Del Villano

Donald Dew
Harold I. Dobbs*
Paul Downey
Dan Duke
John E. Echohawk*
Dan Egbert
Terri Eggert
Mohamed T. El-Ashry
Halle Enyedy
Jean and John Fitzgerald*
Bobbie Flowers Garrison
Nancy and Robert J. Follett*
Curtis Frasier
Annette and Gerald Fricke*
Kasey C. Geoghegan*
Elizabeth G. Gerhardt
Leigh Girvin
John C. Gillett
Ronald M. Gilligan
Jenny H. Gloudemans
William Goslau
Ruth Graham
Gertrude Grant*
David I. Greenberg
Jodell A. Grewe
Jerry A. Gruber
John B. Hackett
Robin T. Hadley*
John Hall
Millie A. Hamner
Robert I. Hanfling
Miranda Jones Hanley
Dede Hapner
Neil C. Hawkins
Mitzie and Lex Hawkins
David R. Heil
Jeri and Mark Heminghaus
Peg and Lee Henry*
Charles L. Hirt
Jana Hlavaty
Karen Hollweg
Maidee and Grover Hope
Stewart Hudson
Stephen Jagentenfl
David J. Jhirad
Mark P. Johnson
Miranda Jones Hanley
Marj and Robert Julian*
Alison and Casey Kellermann

Anne Kern
Tom Kimball
Jon R. Kirkpatrick
Ann Klee
Nini K. Koch
Carol S. Kranowitz*
Christopher R. Lankhorst
Jonathan Lash
Molly Lee
Wendi Liles
Sven Lundin
Michael J. Lytle
Susan L. Macey
Scott Marion
Scott Martin
Kristin Martin
Marcy and Robert McClendon
Ann McCreery
Joseph McNeill
Joel F. Meier
Kikken Miller
Jaynanne C. Montgomery
Catherine Morris
Vicki and Aaron Murray
David Nicoli
Lisa B. Noll
Darryl W. Nolz
David O'Neil
Paul M. Orbuch
Christy Ordway
CJ and Chris Ornes
Sandy and Amir Pambechy
Carlo Parravano
Don Parsons
Bruce Paton
Wendy and Hank Paulson
Robert Pena
Cassie Phillips
Harold Pratt
Cindy and Bill Putnam
Ellen and Scott Reid
William C. Roher
Kate Romanoski
Samantha R. Romero
Dave Rossi
Jon Ruehle
Reid and Melissa Sander
Lois J. Schiffer
Sandy Schlueter

Benjamin Schwartz
Chris Searles
Christina L. Shea
Diane B. Sheridan
Angie Shiveley
Kevin Shull
Blake D. Shutler
Lisa and Rupe Sidhu
Nancy and Douglas Sims
Stanton Kinnee Smith
Helen Littrell Smith
Linda and John St. John*
Jerry Steiner*
Betty Street
Wilson and Sherry Strong
Wendy Tancheff
Paul V. Tebo
Maria and Daniel Teodoru
Eileen R. Terens
Joey Terriquez
Donald J. Thomas
Eric L. Thompson
Susan Tomasky
Russell E. Train
Meredith and Donald Van Dyne
Clinton A. Vince*
Julie Ward Knapp
John S. Warner
Chris Wehrli
Charlene and William Welsh
Maureen Westerland
Greg Wetstone
Megan Wheat
Keith Wheeler*
Karen M. White
Mary Whitley
Kenneth M. Wiggins
J. H. Williams
Laurie J. Williams
T.A. Williams
Suzanne and Cap Witzler
Larry W. Wood
Vicki Wood
John Woods

**Donors for 5 years or longer*

STAFF

Peter S. Adler, Ph.D.
President & CEO

Administration

Tamara Moses
Director of Administration

Eric Carlson
IT Manager

Dana Query
IT Coordinator

Helen Littrell Smith
Operations Manager

Jeremy Voge
Accountant

Amy Waldes
Director of Finance

Marketing and Development

Deborah Brody Hamilton
*Vice President, Development and
Strategic Partnerships*

Robyn Brewer
*Director of Marketing &
Communications*

Kristin Martin
Development Associate

Megan Missel
Program Coordinator

Christine Scanlan
*Director of Development,
Education*

Center for Education: Keystone Science School

Ellen Reid
Director

Andrew Banks
Field Instructor

Tom Carpenter
Property Manager

Joel Egbert
*Camps and Retreats
Director*

Kathryn Fleegal
Field Instructor

Jonathan Hill
Intern

Kara Johnson
Administrative Coordinator

Susan Juergensmeier
Campus Registrar

Dave Miller
*School Programs and Outreach
Director*

Patrick Nashleanas
Field Instructor

Warren Rosenkranz
Food Services Manager

Amber Rudeen
Field Instructor

Laura Thomas
Field Instructor

TL Waugh
Field Instructor

Mitchell Whittier
*Program Manager,
School Groups Program*

Center for Education: Keystone Educational Excellence Programs

Jeremy Kranowitz
Director

Elusia Andrus
*Office and Events
Coordinator*

Annemarie Fussell
*Director,
Youth Policy Summit*

Wendi Liles
Program Director

Center for Science and Public Policy

Michael Hughes
Vice President and Director

Sarah Stokes Alexander
*Director of Sustainability and
Leadership Programs*

Heather Bergman
Associate

Janesse Brewer
Senior Associate

Amber Brummer
Program Coordinator

Todd Bryan, Ph.D.
Senior Associate

Sarah Denzel
Contracts and Billing Assistant

Jody Erikson
Senior Associate

Suzan Klein
Associate

Nicole Koszalka
Program Coordinator

Eileen Miller
Program Coordinator

Ed Moreno
Associate

Catherine Morris
*Senior Associate and Director,
Energy Practice*

Judith O'Brien
*Senior Associate and Director,
Keystone Energy Board and
Keystone Food & Nutrition
Roundtable*

Margaret Pinard
Associate

Johanna Raquet
Associate

Julie Shapiro
Associate

Brad Sperber
*Senior Associate and Director,
Health and Social Policy Practice*

Doug Thompson
Senior Associate

Sue Wilcox
Assistant Director

BOARD OF TRUSTEES

Executive Committee

Rodger Bybee

Biological Sciences

Curriculum Study

(Co-Chair of the Board)

Clinton Vince

Sonnenschein, Nath & Rosenthal

(Co-Chair of the Board)

Peter Adler

The Keystone Center

Shelby Coffey III

The Freedom Forum

Robert W. Craig

The Keystone Center

David E. Greenberg

*Denver School of Science
and Technology*

David I. Greenberg

LRN, Inc.

John J. Hall

Hall Consulting, Inc.

Dede Hapner

Pacific Gas & Electric Company

Glenn T. Prickett

The Nature Conservancy

Nicholas Reding

Christina Shea

General Mills

Jerry Steiner

Monsanto

Keith Wheeler

Foundation for Our Future

Trustees

Elizabeth Arky

Accenture

Wayne Brunetti

Kateri Callahan

Alliance to Save Energy

Arthur L. Caplan

*University of Pennsylvania's
Center for Bioethics*

Kevin Chavous

Sonnenschein, Nath & Rosenthal

John E. Echohawk

Native American Rights Fund

John Fitzgerald

Curtis Frasier

Shell US Gas & Power

Rick Frazier

The Coca-Cola Company

Edward M. Gabriel

The Gabriel Company, LLC

Millie Hamner

Summit School District

Neil C. Hawkins

The Dow Chemical Company

Karen Hollweg

*North American Association for
Environmental Education*

Stewart Hudson

Emily Hall Tremain Foundation

David Jhirad

*Johns Hopkins University: Energy,
Resources and
Environment Center*

Ann Klee

General Electric Company

Jonathan Lash

World Resources Institute

Doug Lovell

Keystone Resort

Felicia Marcus

Natural Resources Defense Council

Scott Marion

*National Center for the Improve-
ment of Educational Assessment*

David Nicoli

AstraZeneca Pharmaceuticals

Carlo Parravano

Merck Institute for Science Ed.

Cassie Phillips

Weyerhaeuser

Ben Schwartz

CARE USA

Doug Sims

Gary W. Spitzer

DuPont

Sherry Strong

Alison Taylor

Siemens Corporation

Mostafa Terrab

OCP Group

Susan Tomasky

American Electric Power

Keith Trent

Duke Energy

Derek Yach

PepsiCo

KEYSTONE HEADQUARTERS

1628 Sts. John Road
Keystone, Colorado 80435

t: 970/513-5800
f: 970/262-0152

DENVER OFFICE

1600 Broadway
Suite 1920
Denver, Colorado 80202

t: 303/468-8860
f: 303/468-8866

WASHINGTON, DC OFFICE

1730 Rhode Island Avenue, NW
Suite 509
Washington, DC 20036

t: 202/452-1590
f: 202/452-1138

keystone.org

Printed on recycled paper
© 2010 The Keystone Center
Design: Smithwood Drive