

SOLUTIONS

WORKING WITH TODAY'S AND TOMORROW'S LEADERS

HONORING OUR FOUNDER

ROBERT W. CRAIG

Bob Craig, founder and president emeritus of The Keystone Center, could teach seekers of truth a thing or two. Widely respected as both an astute observer of the human condition and a visionary businessman, Bob has at various times been a climber (Mt. Everest and K2, among others), an author (*Storm and Sorrow in the High Pamirs*), a philosopher, an organizer (first executive director of The Aspen Institute, president of the American Alpine Club, and founder and CEO of his own industrial design company), and, most important for us, the driving genius behind The Keystone Center's thirty years of success.

Today, headstrong and vigorous as ever, he skis 100 days a year, fly-fishes with movie stars, dines with heads of state, and, in his greatest accomplishment yet, is married to Terry McGrath Craig, the only person he actually listens to and obeys.

When Bob founded The Keystone Center in 1975, the world was a very different place. Americans were struggling to implement the landmark environmental acts of the late 1960s. The Russians and Americans were finally cooperating on the Apollo-Soyuz mission. The city of Saigon had surrendered and America had just evacuated its embassy. Home videotape systems were coming into the marketplace and the smart thinking (wrong, of course) was on the Betamax format. That year, John W. Cornforth from Australia and Vladimir Prelog from Switzerland won the Nobel Prize for Chemistry for their research on the structure of biological molecules. *One Flew Over the Cuckoo's Nest* took top Oscars at the Academy Awards, and John N. Mitchell, H. R. Haldeman, and John D. Ehrlichman went to jail for their parts in the Watergate scandal.

This, then, was the political context in which Bob conjured up the idea of bringing some high-level friends from the private sector together with some high-level friends from the environmental

community for an improbable meeting. Bob had a hunch: If we could get people together and structure some disciplined and informed discussions, perhaps we could jointly come up with some better ideas that would leap away from theoretical discussions and actually impact public policy. And what better way get them talking than to get such people to shed their suits and ties and instead ride up a chairlift at 11,000 feet, legs dangling and noses dripping?

Ever the diplomat, Craig used this rather sneaky but effective strategy to break down the rigid barriers that wall off the worlds of business practitioners and environmental advocates. Once that happened, he got people talking to each other about making common cause. The Keystone Center's first dialogue, entitled, "The Next Million Years," brought together geologists, congressmen, environmentalists, and nuclear energy experts to discuss the geologic carrying-capacity of Planet Earth for high-level radioactive waste. The resulting consensus document was incorporated into nuclear waste disposal legislation, and paved the way for the hundreds more ground-breaking discussions which have resulted in significant policy changes over The Keystone Center's 30-year history.

September 2004 marked Bob Craig's 80th birthday. To commemorate this, the Board of Trustees and staff of The Keystone Center honored Bob with two celebratory dinners, one in Washington, DC, and one in Keystone, Colorado. Well-attended by friends and colleagues new and old, both evenings featured remarkable speeches and memorable stories of Bob's escapades and adventures. Special entertainment was provided by Colorado singer/songwriter Jim Salestrom, who wrote and performed a special song for Bob at both events. Just as important, proceeds from the dinners created yet another legacy: the establishment of the *Robert W. Craig Fellows Program*, which will enable The Keystone Center to draw upon the educational and policy talents of many future experts and specialists.

The Keystone Center staff is immensely honored and blessed to continue Bob's work and look forward to the next 80 years of his advice, counsel, vision, friendship!

Dear Friend of The Keystone Center:

We are pleased to present the 2004 Annual Report of The Keystone Center. While we are justifiably proud of The Center's staff and the significant accomplishments they achieved across a broad range of issues and programs, reading about The Keystone Center is quite different from experiencing it. We hope those of you who haven't done so will use this report as a springboard for engagement with the talented team of individuals who comprise TKC staff and Board of Trustees.

FROM THE CO-CHAIRS

We are also very pleased to welcome Peter Adler into his new role as President of The Keystone Center. Peter's strong leadership skills, extensive experience with stakeholder

processes, and deep commitment to TKC's mission give us great confidence in the organization's future. The Board looks forward to working closely with him across the broad range of our public policy, science education, and leadership programs.

Peter often refers to a "secret sauce" that sets the Keystone process apart. We're not sure whether it's the pure air at 9,000 feet, the stunning view of the Rockies, the opportunity to dive deeply into complex issues in a group representing a diverse spectrum of interests, or the ability to apply good science in a "hands-on" way to real problems—but we are certain that the Keystone formula works.

As The Center goes forward into 2005 and beyond, we know that there are literally thousands of policy makers, NGO and corporate leaders, and students, teachers and administrators who have been touched by Keystone. They—you—form a remarkable network, in the United States and throughout the world.

On behalf of the Board of Trustees, we pledge to do all that we can to support this extended Keystone family in its critical mission going forward.

David I. Greenberg

Howard "Bud" Ris

THE KEYSTONE CENTER

Founded in 1975, The Keystone Center (TKC) is a non-profit 501(c)(3) organization whose mission is to develop solutions to societal issue through the innovative use of deliberative frameworks, inclusive processes, and analytical scientific information.

The Keystone Center has garnered an international reputation of excellence for developing smart public policy that has lasting impact, and for building solid foundations for future leadership through creative approaches to education.

The Keystone Center accomplishes its goals through three outstanding programs:

THE CENTER FOR SCIENCE AND PUBLIC POLICY uses scientific reasoning, analytical frameworks, and alternative dispute resolution techniques to lead decision-makers in crafting solutions and developing sound policies.

KEYSTONE SCIENCE SCHOOL strives to help students develop an understanding and respect for science, the environment, self, and others by using scientific frameworks, inquiry, and interdisciplinary academic instruction as tools in informed decision-making.

THE CENTER FOR PROFESSIONAL EDUCATION AND LEADERSHIP provides educational resources that inspire positive action, improve community engagement, and equip participants with tools and skills to approach complex problems with broader perspectives.

CONTENTS

1-2	Honoring Our Founder: Robert W. Craig
3	Letter from the Co-Chairs
4	The Keystone Center
5	Letter from the President
6	11th Annual Leadership Awards Dinner
7-8,10	Center for Science and Public Policy
11-12	Keystone Science School
14-15	Center for Professional Education and Leadership
16	Consolidated Statement of Financial Position
18-20	Sources of Support 2004
22-23	Board of Trustees
24	Staff

FROM THE PRESIDENT

Friends and Colleagues:

Recently, I gave a talk to a group of educators and policy makers who were interested in the facilitation and teaching methods we use at The Keystone Center. As I started my presentation, I described Keystone as “improbable, resilient, and results-oriented.” Someone asked me to explain the word “improbable,” and I noted that we have 43 staff members and 43 members on our Board of Trustees, that we have two Board co-chairs—one from industry and one from the non-profit

sector—and that on any given day you will find a myriad of activities underway, which might include:

- A major consensus-building policy dialogue on a challenging public health, energy, or environmental issue.
- School groups of middle-school students studying snow science, geology, or water quality issues at our 23-acre Keystone Science School campus.
- Specialized teacher training programs in Colorado, Wisconsin, or Florida studying green chemistry, recycling and product stewardship, or space science.
- Research and technical preparation for a Youth Policy Summit on Child and Adolescent Nutrition in America that will bring 40 students from 10 high schools in 7 states to Keystone for a weeklong program in which students will come to consensus on a policy recommendation on how to encourage kids to lead healthier lives.

All the work we do in all of our programs is guided by key commitments. We insist on retaining our independence and neutrality. We foster, through certain key strategies and tools, critical thinking skills, cooperation, and teamwork. Most of all, we are committed to finding practical solutions to real problems by bringing together today’s leaders and fostering the leadership skills of future generations.

The real story, of course, is in the details. With great pleasure, and with much pride, I invite you to examine the work we accomplished in 2004 and to contact any of us at anytime to explore opportunities to connect with The Keystone Center and to help contribute to one of the great adventures of our time: building bridges to solve problems and shape the future.

Peter S. Adler, Ph.D.
President

11TH ANNUAL LEADERSHIP AWARDS DINNER

Since 1994, The Keystone Center has presented annual awards for outstanding leadership in government, the environment, industry, and education. Award recipients have all demonstrated a strong sense of vision and the ability to motivate others in a united effort to achieve important change. Honorees are universally dedicated to teamwork and consensus-building, exhibiting respect for all parties and all information available. All proceeds from the dinner, The Center’s largest fundraising event, support The Center and its projects.

More than 400 guests joined The Keystone Center in honoring the 2004 awardees on June 2nd at the East Hall of Union Station in Washington, DC. The event was emceed by award-winning journalist COKIE ROBERTS.

Keystone Center Board Member CLINT VINCE opened the program by recognizing retiring Keystone Center Board Chairman NICK REDING for his many years of dedication and service to the organization.

RALPH PETERSON, Chairman and CEO of CH2M HILL Companies, received the LEADERSHIP IN INDUSTRY AWARD, presented by JOHN H. GIBBONS, former Science Advisor to The President of the United States. An inspirational leader who has been with CH2M HILL for 40 years, Ralph Peterson has worked to shape the company whose mission is to “Build a Better World.” CH2M HILL performs work globally in such diverse areas as water treatment, environmental cleanup, transportation, energy,

and industrial services. Mr. Peterson embraces the global and human context of his decisions as a leader, and as an outspoken voice shaping policy on these wide-ranging issues.

SENATOR TED STEVENS presented the LEADERSHIP IN GOVERNMENT AWARD to SENATOR DANIEL K. INOUE. Elected as Hawaii’s first U.S. Congressman in 1959, Senator Inouye is currently serving his seventh consecutive Senatorial term and is the fourth most senior member of the U.S. Senate. Inouye was a World War II hero who led the legendary 442nd Regimental Combat Team of Nisei, which led to the loss of his right arm in a grenade explosion. He was awarded the Congressional Medal of Honor in 2000. He has fought for improved education and health care for all children, additional jobs for Hawaii’s economy, affordable housing, and the protection of America’s natural resources.

JONATHAN LASH, President of the World Resources Institute (WRI), was presented the LEADERSHIP IN ENVIRONMENT AWARD by PAUL V. TEBO of DuPont. Mr. Lash, who leads WRI, an independent organization that provides solutions to global problems of environment and development, served from 1993 until 1999 as co-chair of the President’s Council on Sustainable Development—a group of government, business, labor, civil rights, and environmental leaders that developed visionary recommendations for national strategies to promote sustainable development. He is widely respected within the environmental community for his extensive experience and dedication to the promotion of global environmental health.

DANIEL RITCHIE, Chancellor of the University of Denver (DU), received the LEADERSHIP IN EDUCATION AWARD. Chancellor since 1989, Daniel Ritchie has been involved with the University of Denver for more than 20 years and is a steadfast activist in the areas of education policy, education financing, and the future of higher education. Prominent in the Denver civic and cultural community, Ritchie has proved to be a tireless advocate for the University, instrumental in bringing major gifts to DU and devoting a record-setting chunk of his own personal resources to improving the campus and its programs. U.S. SENATOR BYRON DORGAN presented the award to Mr. Ritchie.

CENTER FOR SCIENCE AND PUBLIC POLICY

THE CENTER FOR SCIENCE AND PUBLIC POLICY (CSPP) specializes in smart policy outcomes that are enabled by expert science, careful convening, and skilled process. CSPP enables leaders from governmental, non-governmental, industrial, and academic organizations to find productive solutions to controversial and complex public policy issues. The Center's focus is always on collaboration and creating cooperative solutions that promote widespread political stability. The result? Implementable actions, new partnerships, and reduced conflict. Regardless of the issue, The Center personifies analytically viable, democratically achieved decisions that address controversial matters.

CSPP achieved solid growth in 2004, both programmatically and financially, while working on many exciting efforts, on a variety of issues, within the focus areas of environment, energy and public health. CSPP was also successful in solidifying new work that will carry into and ensure a successful year in 2005.

One of CSPP's central projects is with Jet Propulsion Laboratories in Pasadena, California. One of the many efforts we have worked on together is the project on Space Nuclear Power. Funded by

NASA, the project is intended to advise NASA on the environmental and health issues associated with space nuclear issues. Much of the background work was performed in 2004, including preparations for a multi-stakeholder meeting in 2005. The meeting will include representatives from NASA, the U.S. Department of Energy, relevant NGO groups, citizens from the launch community in Florida, environmental regulators, and others. In addition, CSPP has been asked by NASA to convene a group of thought leaders for a one-time meeting to discuss potential future spin-off opportunities in the environmental, energy, and health arenas from technological advances made in the pursuit of NASA's science goals.

In September of 1999, Chad Holliday, Chairman and CEO of DuPont, publicly stated that "we will create a global, biotechnology advisory panel to guide our actions, help us create positions on important issues, and guide and challenge us in the development, testing, and commercialization of new products based on biotechnology. We will also ask this panel to audit our progress and provide a public report on a regular basis."

Since that time, The Keystone Center has formed that advisory panel which has convened twice per calendar year. The first panel report has been issued and provides information in three areas: background information regarding the panel and the current membership; the panel's consensus assessment regarding their participation on the panel; and individual perspectives from each of the panel members regarding their particular areas of interest and expertise as they relate to biotechnology. The latest report, issued in early 2005, can be found at www.keystone.org.

With funding support from numerous energy companies and the U.S. Department of Energy, CSPP conducted a dialogue on the barriers facing development of interstate transmission facilities. The recommendations of the Dialogue will inform the current policy debate about the role of national and state governments, regional transmission organizations and other stakeholders. It may also provide

"We will create a global, biotechnology advisory panel to guide our actions, help us create positions on important issues, and guide and challenge us in the development, testing, and commercialization of new products based on biotechnology."
—Chad Holliday, Chairman and CEO of DuPont

guidance on new permitting and public engagement procedures, and could help develop a workable model for collaborative planning, cost allocation and siting decisions. During the first phase of the project, The Keystone Center staff interviewed approximately 75 stakeholders affected by four regional transmission congestion areas in New England, the Rocky Mountain region, the Midwest, and California. These case studies provided on-the-ground information about the major hurdles and some of the innovative approaches to resolving them. The final meeting of this dialogue will be held in 2005, with a final report release planned for April 2005.

KEYSTONE ENERGY BOARD

The Keystone Energy Board fosters dialogue that examines the linkages among energy, environmental, and economic policies. Through the Board, leaders from government, industry, and the environmental, consumer, and other public interest communities come together to develop timely and comprehensive policies for the nation's most challenging long-term energy problems.

The Board achieves this mission by meeting three times a year to discuss topics that influence energy policy. The meetings are designed to stimulate broad thinking about issues affecting energy policy and to anticipate the issues that may become a focus of future policy debates, all within the context of a neutral forum.

Once again in 2004, the annual winter meeting of the Board was held at The Keystone Center in Keystone, Colorado. Over the course of the dynamic, 2-day meeting, participants discussed topics ranging from a "big think" look at the role of competition in energy markets to more technical exploration of alternative fuel sources such as Integrated Gasification Combined Cycle (IGCC), Liquefied Natural Gas (LNG), nuclear power, and/or renewable energy. The summer meeting convened in Washington, DC, where Board members explored issues related to climate change and the implications of rising oil prices. Again in the fall, the Board met in Washington DC, this time to discuss the challenges surrounding securing America's energy future. At each meeting, valuable insight into current policy perspectives and priorities is provided by representatives of Federal and Congressional entities, including some of the Board's ten Congressional members.

The Board also serves to help shape Keystone policy dialogues that are of interest to its members. One example of a project born out of the Board is the recently concluded Dialogue entitled *Regional Transmission Projects: Finding Solutions*. The project convened a broad group of stakeholders to examine challenges surrounding the development of regional transmission facilities as one possible means of improving our national energy infrastructure. Consensus recommendations generated by the group are anticipated in spring 2005.

For more information regarding the Board and its membership, please visit www.keystone.org.

The meetings are designed to stimulate broad thinking about issues affecting energy policy and to anticipate the issues that may become a focus of future policy debates, all within the context of a neutral forum.

"Transparency, stakeholder engagement, and accountability... will be the regulatory tools of the twenty-first century."
—Bill Ford, Chairman and CEO, Ford Motor Company

"I had the most awesome learning experience of my life at KSS. I loved all the hikes, night programs, and field days. I thought that was a really fun way to learn. Also, I thought the team building activities helped our class really become friendly to each other, so now we're one big group of friends. I could go on and on about how I loved your methods of teaching. Thank you for very much fun."

—Wesley Vandercook, Pagosa Springs Intermediate School student

Bob Craig and former U.S. Ambassador to Morocco, Edward M. Gabriel

IN 1974, BOB'S EXPEDITION MATES DUG HIM OUT OF NOT ONE, BUT TWO AVALANCHES IN THE USSR'S PAMIR MOUNTAINS. BOB CREDITS HIS MOUNTAINEERING EXPERIENCE FOR HIS ABILITY TO BRING TEAMS TOGETHER FOR DIALOGUES.

While these highlighted projects represent our largest efforts in 2004, CSPP also performed steady work with DOE on carbon sequestration, with USGS on strategic planning for their bio-informatics nodes, with BLM on collaborative land planning in the Vermillion Basin of Colorado, a project on the management of pandemic flu, and various other stakeholder processes.

The Center also realized great success in 2004 with the launching of a new effort with the U.S. Food and Drug Administration to design, convene and facilitate a multi-stakeholder dialogue seeking voluntary action in the fight to prevent obesity and undue weight gain in the United States. This effort is intended to produce recommendations and actions for a range of participants, pursuant to supporting consumers' ability to manage energy intake within the scope of prepared meals purchased away from home.

"Consensus dispute resolution involving all affected basin parties has a core value, one separate from the worth of ending a confrontation for the time being. An agreement can glue former adversaries together in a continuing process jointly conceived. Consensus builds trusting communities. Agreements heal and strengthen places."

—Charles E. Wilkinson, Professor of Law, University of Colorado

EXECUTIVE EDUCATION PROGRAMS

2004 marked the inception of the Key Innovations Summer Institute. The Institute provides a progression of leadership development programming that covers individual and organizational, collaborative leadership development. The Keystone Center brings in top leadership thinkers and provides innovative, experiential methods for participants to explore leadership dilemmas they face today. In the summer of 2004, the program partnered with John Lord and Louis Wood of the University of Virginia to offer a session on "Horse Sense"—using the nuances of working with horses to relate to the dynamics of individual relationships—and with Colorado College and the Leeds School of Business at the University of Colorado to explore leadership strategies for complex issues such as climate change.

Throughout 2004, The Keystone Center also conducted a five-year evaluation of its Leadership Forum on Sustainable Development for Corporate Leaders. The results of the evaluation indicated that the program is best suited to high-level executives seeking new strategies for integrating sustainable development in their practices, and in 2005, will be refined to best meet this need.

KEYSTONE SCIENCE SCHOOL

KEYSTONE SCIENCE SCHOOL (KSS) inspires in students respect for science, the environment, self, and others through scientific frameworks, inquiry, and interdisciplinary academic instruction in the natural world.

In 2004, KSS continued to provide its traditional high-quality outdoor science education programs while also developing new projects. Throughout the entire year, more than 3,500 clients were impacted by KSS programs. The CLASSROOM ACCESS TO SCIENCE EDUCATION (CASE) program for

school groups and our summer programs—DISCOVERY CAMP, COUNSELOR ASSISTANT PROGRAM, and KEYSTONE SCIENCE ADVENTURES backpacking program—were once again favorites of participating students, parents, and teachers. Exciting additions to the mix of KSS programs included new community and resort programs as well as the first annual KEYSTONE CENTER YOUTH POLICY SUMMIT.

KSS' first year of community and resort programs, which explored the local environment through afternoon hikes and Nordic treks, were attended by more than 500 participants, including visitors from around the country

and the world as well as individuals from the School's own local community. Partnering with Keystone Resort, with additional community collaboration and support, KSS plans to further diversify and expand these programs.

In a pilot project organized by The Keystone Center and the National Consortium for Specialized Secondary Schools of Mathematics, Science and Technology (NCSSSMST), 35 students from 10 specialized math and science schools across seven states met for a week in June 2004 to engage in a Youth Policy Summit, the first topic of which was Sustainable Energy Use for Transportation in the United States. Funding for the Summit was provided by General Motors, Conroe-ISD Academy of Science and Technology PTA, Cummins Inc., and the Ruth and Vernon Taylor Foundation.

Following months of technical preparation and consultation with energy and transportation experts, the students met in Keystone, Colorado. Once assembled, they received training in negotiation theory and the basic tenets of sustainability and then participated in a simulated White House-initiated negotiation between government agencies, industry organizations, environmental advocates, and consumer groups. In their team roles, the students negotiated over a period of three days.

"I learned a lot about nature and the environment, and how we need to keep it clean so that plants and animals can live."

—Austin Arrance, 12,
Discovery Camp participant

"The process was very challenging and straining, but ultimately enlightening and gratifying. There was a lot of information that needed to be shared between negotiators, and when it was, breakthroughs were made.

As for the whole Keystone Center Youth Policy Summit experience, it was very fun. I met new and interesting people while creating a worthwhile and valuable solution to a modern-day problem."

—Miles Strebeck, Youth Policy Summit participant and student, Berrien County Mathematics and Science Center

The consensus reached was, in the short-term, to promote more efficient gasoline vehicles, gasoline-electric hybrid vehicles, and low-sulfur diesel and bio-diesel vehicles. The consensus for the long-term was to develop the technology and infrastructure for a hydrogen or electric-based transportation system. The students agreed on policies to support this plan that range from monetary distribution to federal mandates.

This report, written mainly by the students, lists the specific agreements that were reached during the Policy Summit and has been forwarded to the White House, members of Congress, and thought leaders from the private and civic sectors. The student's research papers can be found at the Policy Summit website at <http://www.keystonecenterpolicysummit.org>.

The Second Annual Youth Policy Summit, focusing on Child and Adolescent Nutrition in America, is scheduled for the summer of 2005.

"The hands-on learning experiences and game-oriented exercises to reinforce the learning were invaluable.

The retention that my students have on all of the various topics is proof that experiential learning works!

My students have extended their learning in the classroom by choosing to do research projects on pine beetles, erosion, glaciers, habitats and tracks. We all returned from this trip excited about school and learning."

—Nicol Lepke, Teacher, Pagosa Springs Intermediate School and CASE program participant

"I enjoyed feeling like I was part of something big. This curriculum is well-balanced and properly thought-out. I have a much more well-rounded understanding of the mars program now."

—Annette DeJong, "Rovers, Reward, Risk and the Red Planet" training participant

CENTER FOR PROFESSIONAL EDUCATION AND LEADERSHIP

THE CENTER FOR PROFESSIONAL EDUCATION AND LEADERSHIP (PEL) provides educational resources that inspire positive action, improve community engagement, and equip participants with tools and skills to approach complex problems with broader perspectives. PEL's programs and services include teacher training, curriculum development, and consulting. All programs are non-biased and allow participants, through their own direct experience, to draw their own conclusions using the best information available.

Teacher training programs continue to be the cornerstone of PEL's work. 2004 saw the success of two new training programs, TRI-STATE KEY ISSUES and "ROVERS, REWARD, RISK & THE RED PLANET." Plans continue to emerge for additional training programs and curriculum development.

"I have come away from this experience with knowledge, ideas, activities, and materials that will enhance my teaching and my students' learning experiences.

I have also had the pleasure of working with many dedicated educators in one of the most beautiful settings."

—Trish Thompson, Key Issues participant sponsored by GE Foundation

TEACHER TRAINING

In its 14th year, the KEY ISSUES INSTITUTE remains the signature program of PEL. In 2004, more than 170 teachers attended three sessions of the professional development program KEY ISSUES: BRINGING ENVIRONMENTAL ISSUES TO THE CLASSROOM. PEL also introduced the first location-based KEY ISSUES INSTITUTE: TRI-STATE KEY ISSUES. Located at the intersection of Pennsylvania, Delaware, and New Jersey, the program gathered teacher participants to investigate the Delaware River Watershed. The pilot training was met with enthusiasm from sponsors and teachers alike, and its success has prompted PEL staff to begin investigating opportunities to bring similar programs to teachers in Louisiana and Pueblo, Colorado in 2006.

In 2004, 17 educators from across the country participated in the "ROVERS, REWARD, RISK & THE RED PLANET" curriculum training held in Tempe, Arizona. Representatives from NASA, Jet Propulsion Laboratories, and Arizona State University attended. Upon their return to their classrooms, the educators implemented the curriculum with much success. In December, PEL staff met with Florida science teachers to introduce the "ROVERS, REWARD, RISK & THE RED PLANET" educational unit and garner support for a local teacher training. PEL staff plan to hold a training in Florida in 2005 to reach specific Florida launch communities. The unit continues to attract the interest of teachers nationwide as the two NASA rovers, Spirit and Opportunity, gather data on Mars.

CURRICULUM DEVELOPMENT

PEL's CSI: CLIMATE STATUS INVESTIGATIONS, a curriculum unit investigating global climate change, was shared with educators through a four-day teacher training in Keystone, Colorado. Participating educators implemented the curriculum with their middle school students at the end of 2004, and more than 500 copies of the CSI: CLIMATE STATUS INVESTIGATIONS curriculum were distributed to teachers attending regional 2004 National Science Teachers

AS A U.S. NAVY SEAMAN IN WORLD WAR II, BOB'S SHIP WAS ONE OF THE FIRST TO DOCK IN NAGASAKI AFTER THE ATOMIC BOMB WAS DROPPED.

Bob Craig

"This was the best lesson. It really helped me understand how my actions influence the world and how I can help."

—Lindsay Erickson, student, Summit

Middle School, regarding the DOE

CSI: Climate Status Investigation unit

Association (NSTA) conventions. Additionally, PEL created a comprehensive website, www.keystonecurriculum.org, where teachers can easily access lesson plans. In addition to this contract to develop this middle-level curriculum unit on global climate change, the U.S. Department of Energy has also contracted with PEL to design a high school version of the unit which will be piloted with teachers in 2005.

Also in 2004, PEL was contracted by Pfizer Foundation to develop a curriculum unit on GREEN CHEMISTRY. PEL plans to host a pilot teacher training on the curriculum in spring 2005. Having received funding from Pfizer to modify the curriculum to meet the needs of middle school-aged students in the United Kingdom, PEL staff is working with two U.K. teachers to coordinate logistics and modify curriculum and host a training in the U.K. in 2005.

Lastly PEL staff worked throughout the year to complete the CAN MANUFACTURERS INSTITUTE (CMI) middle level recycling curriculum entitled, "TALKIN' TRASH WITH ABCs (ALUMINUM BEVERAGE CANS)." The curriculum was presented through workshops at the NSTA convention. CMI has contracted with PEL to present workshops and staff booths at the national and regional NSTA conventions in 2005, and staff will disseminate the curriculum through teacher training programs and in partnership with Keystone Science School's Classroom Access to Science Education program.

PUBLIC SECTOR PROGRAMS

In 2004, the Nature of Learning program, a collaboration between The Keystone Center, the U.S. Fish & Wildlife Service (USFWS), and National Fish & Wildlife Foundation (NFWF), distributed more than \$150,000 in grants to 31 local partnerships. A typical partnership includes teachers, students, USFWS personnel, and community leaders. Partnership goals encourage an interdisciplinary approach to learning that seeks to enhance student academic achievement, utilizing field experiences and student-led stewardship projects to connect classroom lessons to real world issues. In 2004, NATURE OF LEARNING began the development of a dedicated website.

HANDS ON THE LAND provides a national network of field classrooms to enhance kindergarten through high school student-learning. Each site produces an environmental curriculum which is uploaded to the website www.handsontheland.org, creating a vast resource for both teachers and students. New items include environmental databases and student-directed projects.

THE KEYSTONE CENTER DECEMBER 31, 2004 (WITH COMPARATIVE TOTALS FOR 2003)

	2004	2003
ASSETS		
Cash	\$ 137,133	\$ 73,052
Investments	54,058	-
Receivables	495,043	444,973
Science School store inventory	11,580	11,258
Prepaid expenses	2,967	56,269
Deposits and other	13,874	18,171
Investments, restricted	94,830	131,204
Property and equipment, net	<u>3,600,679</u>	<u>3,759,840</u>
TOTAL ASSETS	\$ 4,410,164	\$ 4,494,767
LIABILITIES		
Accounts payable	\$ 91,313	\$ 224,378
Accrued liabilities	105,470	57,888
Deferred revenue	43,562	36,210
Line of credit	293,000	378,676
Deferred compensation payable	96,429	131,212
Severance obligation	-	278,683
Related party note payable	1,117,820	1,100,000
Long-term debt	<u>801,660</u>	<u>849,260</u>
TOTAL LIABILITIES	\$ 2,549,254	\$ 3,056,307
NET ASSETS		
Unrestricted	\$ 1,107,673	\$ 903,252
Temporarily restricted	701,237	483,208
Permanently restricted	<u>52,000</u>	<u>52,000</u>
TOTAL NET ASSETS	\$ 1,860,910	\$ 1,438,460
TOTAL LIABILITIES AND NET ASSETS	\$ 4,410,164	\$ 4,494,767

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

"This week has been the most uplifting, encouraging and stimulating training I have ever received as a teacher...It has been fun to learn from other science teachers from around the country and to get new ideas for my classroom."

—Kathy C. Mellette, Key Issues participant sponsored by Cargill

IN 1997, KEYSTONE RESORT DEDICATED THE SKI RUN "OH, BOB" TO BOB CRAIG. AT AGE 80, BOB RACKED UP 82 SKI DAYS DURING THE 2004-2005 SEASON.

Bob with his wife, Terry.

SOURCES OF SUPPORT 2004

3M
Abbott Laboratories
Peter S. Adler, Ph.D.
Agilent Technologies
Jim and Sue Aiken
Albemarle Corporation
Alcan Inc.
Alcoa Foundation
Herb and Judy Allen
Alliant Energy

The Bobolink Foundation
The Boeing Company
Virginia and Stanley Boucher
Glenice and Frank Bowman
John and Ann Boyd
Janesse Brewer and Ben Brown
Robyn Brewer
Bristol-Myers Squibb
Foundation
Richard and Marge Brom
Brooks Furniture
Keith L. Brown
Harold and Meg Bruno
Mark and Ruchi Brunvand
Garth and Suzanne Buchanan
David T. Buente
Richard N. Burton
Business Roundtable
David and Barbara Buzzelli
Rodger and Patricia Bybee
John T. Calkins
Calpine Corporation
Mike and Theresa Campbell
Leslie Cancilla and Jim Rae
Arthur L. Caplan, Ph.D.
Michael and Mary Carey Cargill
Brooke Carson
Tim and Patti Casey
CH2M HILL
Charles River Associates
Curt and Betsy Chase
ChevronTexaco Corporation
Don and Sandy Chisholm
Chlopak, Leonard,
Schechter & Associates
Chris Chopyak and John Herge
Cinergy Corporation
City Market
Mike and Joyce Clary
Mike and Linda Clem
CMS Energy
The Coca-Cola Company
Shelby and Mary Lee Coffey
Alan and Susan Cohen
Michael Cohen
Jeremy Cole
Janet A. Coles
Colgate-Palmolive Company
Mark and Deborah Connelly
Thomas M. Connelly, Jr.
The Connelly Family Foundation
ConocoPhillips
The Conservation Fund
Copeland Lowery & Jackquez
Steve and Kathy Corneillier
Douglas M. Costle

Robert W. Craig
Cummins Inc.
Charles B. Curtis
Dr. William H. Danforth
Daniels-Houlton
Family Foundation
Edward Dato and Barry Gray
Davenport Family Foundation
Thomas C. Davidson
Virginia De Maria
Defenders of Wildlife
DeLong Middle School
Dr. Edward Dennis
Denver Zoological
Foundation, Inc.
Department of Energy
Max and Edna Dercum
Rolf and Judy Dercum
Abby Dilley
Cheri and Jerry Divine
Hap and June Dobbs
The Dow Chemical Company
Dow Corning Foundation
Jim and Sally Downey
Paul Downey
The Robert N. and Nancy A.
Downey Foundation
DTE Energy
Raymond N. Dubois
Dan and Diane Duke
Robin Chandler Duke
Duke Energy Corporation
DuPont
Eastman Kodak Company
ECA Foundation
John and Kathy Echohawk
Ecos
Edison Electric Institute
Educational Consultants Inc.
Lee and Deb Edwards
Emerson
Emerson & Cuming
Specialty Polymers
Enbridge Energy Company
Energy Services Inc.
Ernst & Young LLP
Ervin Technical Associates Inc.
Hugh W. Evans
ExxonMobil Corporation
Anne F. Farish
James and Babetta Ferris
John and Jean Fitzgerald
Robert and Nancy Follett
Follett Partners in Education
Dirk Forrister and Mimi
Turnipseed

Alpine Natural Foods
Altria Group, Inc.
American Chemistry Council
American Council of
Engineering Companies
American Electric Power
American Gas Association
American Society of
Civil Engineers
American Transmission
CO. LLC
Amgen Foundation
Anschutz Family Foundation
Antelope Valley Air Quality
Management District
Julia M. Arbaugh
Arbaugh Irrevocable
Charitable Trust
Holt and Jackie Ashley
Ayles Law Group
Kenneth W. Bair
The Baltimore Family Fund
Denise Barlock-Levy
The Barnyard
Robert and Gail Bates
Beldon Fund
Virginia L. Bell
Lee and Micki Belstock
Jim and Elaine Bennett
Bill and Jane Bergman
Bill and Sarah Bishop
Blanchard Family
Edward Bleier
Char Bloom

Robert French and Kay McGinnis-French	Joan D. Manley Houlton	Richard Lounsbery Foundation Inc.	Dennis R. Parker	Blake and Carolyn Shutler Sidley, Austin, Brown, & Wood LLP	Van Ness Feldman, PC
Gerry and Annette Fricke	Don and JoAnn Houpt	Elizabeth Lowery	Frank and Kristi Parker Celico	Sidley, Austin, Brown, & Wood LLP	Catherine G. Van Way
Chuck and Stuie Froelicher	Bob and Linda Hrycaj	Luby Chevrolet	Dr. Bruce Paton	Wood LLP	Guff VanVooren
The Gabriel Company, LLC	Patrick Hubbell and Delynn Copley	Larry and Kathy Lunceford	Patton Boggs, L.L.P.	Marc and Alke Silverman	Clinton A. Vince
Sasha Galbraith	Rick Hum and Karen Ortiz	Angus Macbeth	Gary and Kristy Pauley	Robert Sim	Ross Vincent
Gas Technology Institute	HydroGeoLogic, Inc	Alex and Monica MacCormick	Robert and Ann Pena	Tom and Bobbi Sipe	Hagen and Eldine Von Burchard
General Electric Company	Industrial Design & Construction Inc.	Martha Mackie	PepsiCo Foundation	Skadden, Arps, Slate, Meagher & Flom, LLP	Koert and Connie Voorhees
GE Foundation	Infrastructure Engineering, Inc.	Charles and Sharon Martin	The Pfizer Foundation	Skellenger Bender, P.S.	Christine Vujovich
General Motors Corporation	International Transmission Company	Phyllis and Gary Martinez	R. Joseph Pierpont	Daniel B. Slattery and Parry Burnap	W.R. Grace & Co.
Kasey C. Geoghegan	International Transmission Company	Katharine I. Matthews	PJM Interconnection	Burnap	Waksman Foundation for Microbiology
Georgia-Pacific Foundation	Gerald and Constance W. Ireland	Alex and Carol Maybach	Rachel Pokrandt	Slifer Family Foundation	Wal-Mart Foundation
Daniel M. Gibbs	Jackson & Tull Chartered Engineers	Danny and Samantha McBride	Gwen Porcaro	Brian and Jerre Smith	Amy and Brian Waldes
Goldman, Sachs & Company	Mr. C. Gerald James	Thomas McCall and Kathleen Taimi	Harold A. Pratt	Frank and Katherine Smith	Craig and Maureen Walsh
Linda Gooden	Ted and Shirley Johnson	Roger McCarthy	Jay and Molly Precourt	Gail and Randy Smith	John and Carre Warner
Alison Gooding	Warren and Becky Johnson	Ann McCreery	Preston Gates Ellis & Rouvelas Meeds LLP	H. William Smith, Jr.	Lawrence J. Washington, Jr.
Paul and Sidney Gooding	Johnson & Johnson	Sandy McDonnell	John Pringle	S. Kinnie Smith, Jr.	Washington Group International
William and Marianna Goslau	Claiborne Smith Jones	McGraphix Creative	Progress Energy, Inc.	Southern Company Services, Inc.	Ken and Gail Watanabe
Pepi Gramshammer	Robert Trent Jones	Molly McGrath	Raptor Construction, Inc.	John and Linda St. John	Tetsui Watanabe
Gertrude Grant	Jones Day Foundation	Keith McKennon	Nicholas L. Reding	Suzanne St. Pierre	Olive Watson
Brett and Cynthia Gray	The David J. Joseph Company	McKissack and McKissack	Ellen and Scott Reid	Jerry Steiner	Chris and Margrit Wehrli
Great River Energy	JP Energy Strategies LLC	MeadWestvaco Corporation	Jon Reveal and Kim Waltrip	Steptoe & Johnson LLP	Bill and Charlie Welsh
Greater Denver Area Gem and Mineral Council, Inc.	Robert and Marjorie Julian	Joel F. Meier	Rio Tinto London Limited	John and Sharon Stevenson	Gregory Wetstone
Eliot P. Green	Witold Kaczanowski	Meredith Corporation Foundation	Howard "Bud" Ris	Sarah C. Stokes	Weyerhaeuser Company
Green Strategies Inc.	Graham Kane	Microsoft Corporation	Daniel L. Ritchie	Anne Stonington	Keith and Karen Wheeler
David I. Greenberg	George and Nancy Karklins	Warren and Laurie Miller	Royal Robbins	George Stranahan	Sara and Erik Whiteford
Sandy Greenhut	Meg Kelly	Debra and J. Boyd Mitchell	Cokie Roberts	Wilson and Sherry Strong	William K. Whiteford
Gridwise Alliance	Kennecott Energy	MKM Engineers, Inc.	William J. Roberts	Sullivan and Worcester, LLP	Clay and Margaret Whitehead
Jerry and Connie Gruber	The Keystone Neighbourhood Company	Monsanto Company	Craig and Betty Robillard	Summit County Rotary	Wieggers Family Foundation
David Grusin and Nancy Newton	Keystone Resort	Gilbert and Carol Mook	Rockwell Automation	Summit Daily News	Clyde and Robin Wiessner
The Herman and Goldie Halpin Foundation	Keystone Symposia	Walter Moos and Susan Miller	Rocky Flats Environmental Technology Site	The Summit Foundation	Ken and Gloria Wiggins
Mary Davis Hamlin	Kimberly-Clark Corporation	Morgan Meguire, LLC	William C. Roher	Syngenta Crop Protection, Inc.	Norman Wight
Robert Hanfling	Kinder Morgan Foundation	Catherine Morris	Walter S. Rosenberry	Tacoma Public Utilities	David and Susan Wilcox
Tom Harvey	Barry King	Greg and Tamara Moses	The Rossetter Foundation	Mervyn Tano and Jeanne Rubin	Harley and Mardy Williams
Lex and Mitzie Hawkins	Glen and Georgia Kraatz	Mark and Lauren Munger	Lesley Russell and Bruce Wolpe	Ann B. Taylor	Karen Hastie Williams
Martha Head	Carol Stock Kranowitz	Aaron Murray	Rutgers University	Ruth and Vernon Taylor Foundation	Robert and Ann Williams
David R. Heil	Jeremy Kranowitz	National Grid	Sanitation Districts of Los Angeles County	Team Unlimited	Peter and Susan Witter
David Heil & Associates, Inc.	KSB Ventures LLC	Navarro Research & Engineering, Inc.	Sayer Hawkins Foundation	Pam and Paul Tebo	Larry and Sue Wood
David A. Helmer	Bill and Alma Kurtz	New Belgium Brewing Company	SC Johnson Fund, Inc.	Tennessee Valley Authority	King and Ann-Marie Woodward
Lee and Peg Henry	L.W. Lane, Jr.	Sigrin T. Newell, Ph.D.	Christine and Tim Scanlan	Fred and Eileen Terens	Wyeth
Karin D. Henszey	Meg and David Lass	Joseph and Freda Nieters	Ralph and Mary Schatz	Joey and Bill Terriquez	Xcel Energy Foundation
Hewlett-Packard Company	Jim and Arla Lawrence	Northeast Utilities Service Company	Lois J. Schiffer	The Dutko Group	Dale Yanari
Martha Hibberd	Binka Le Breton	Nuclear Energy Institute	Rodger O. Schlickeisen	Robin and Patty Theobald	Durwood Zaelke
Kenneth D. Hill	Lent, Scrivner & Roth, LLC	Judith O'Brien	Richard T. Schlosberg	Alf and Sunni Tieze	T. Price Zimmerman
Chuck and Katie Hirt	Dr. Felice J. Levine	Oakwood Homes LLC	Barbara J. Schneeman	Chuck Tolton and Lucy Kay	Zuckerman Spaeder, LLP
Jana Hlavaty and Eugene Osman	Leon Levy III	Odell Brewing Company	William B. Schultz	Susan Tomasky	
Donald W. Hoagland	Gary Lindstrom	Andrew F. Oehmann, Jr.	Roy and Karen Schwitters	Travis Construction	
Hoeft Family Foundation	Helen Littrell	Ordway Family	Jefferson B. Seabright	University of Missouri-Columbia	
Marc and Marilyn Hogan	Liz Claiborne Art Ortenberg Foundation	Diane Osgood, Ph.D.	Robert and Barbara Sellers	William G. Urban	
Hogan & Hartson LLP	Gates and Kelly Lloyd	Pacific Gas & Electric Company	Serenity Spa	Brian Urquhart	
Holland & Knight	Lockheed Martin Corporation	John "Bud" Palmer	Philip R. Sharp	Vail Resorts, Inc.	
Grover and Maidee Hope			Shell Oil Products Company	Donald and Meredith Van Dyne	
			Diane B. Sheridan		

"The camp helped me learn more about the environment and the world. I made many new friends, have new ideas and many more fantastic memories."

—Taylor Greene, 11, Discovery Camp participant

"BOB CRAIG IS THE LAST RENAISSANCE MAN."

—HAZEL O'LEARY, FORMER U.S. SECRETARY OF ENERGY

Board member Bob Hanfling and his wife, Phyllis with Bob Craig and Clint Vince

BOARD OF TRUSTEES

EXECUTIVE COMMITTEE

MR. DAVID I. GREENBERG
(CO-CHAIRMAN OF THE BOARD)
Senior Vice President and Chief Compliance Officer
Altria Group, Inc.

MR. HOWARD "BUD" RIS
(CO-CHAIRMAN OF THE BOARD)
Manager, New Risks
World Economic Forum

MR. DAVID T. BUZZELLI
(CO-CHAIR, FINANCE COMMITTEE)
Retired Vice President
The Dow Chemical Company

DR. THOMAS CONNELLY
(CO-CHAIR, SPP COMMITTEE)
Senior Vice President and Chief Science and Technology Officer
DuPont

MR. ROBERT W. CRAIG
Founder and President Emeritus
The Keystone Center

MR. DIRK FORRISTER
(CO-CHAIR, NOMINATING AND GOVERNANCE COMMITTEE)
Managing Director
Natsource Tullett Europe, Ltd.

MR. ROBERT HANFLING
(CO-CHAIR, FINANCE COMMITTEE)
President and COO
KFx, Inc.

MR. DAVID HEIL
(CHAIR, PEL COMMITTEE)
President
David Heil & Associates, Inc.

MR. ELIOT P. GREEN
(CHAIR, AUDIT SUBCOMMITTEE)
Partner
Loeb & Loeb

MR. DENNIS PARKER
(CHAIR, KSS COMMITTEE)
Retired Vice President, Safety, Health & Environmental Affairs
Conoco, Inc.

MR. ROBERT JOE PIERPONT
(CO-CHAIR, DEVELOPMENT COMMITTEE)
President
Pierpont Associates

MR. WILLIAM J. ROBERTS
(CO-CHAIR, DEVELOPMENT COMMITTEE)
Executive Director
Beldon Fund

MS. LOIS J. SCHIFFER
(CO-CHAIR, NOMINATING AND GOVERNANCE COMMITTEE)
Baach Robinson & Lewis

MR. GREGORY WESTSTONE
(CO-CHAIR, SPP COMMITTEE)
Director, Advocacy Programs
Natural Resources Defense Council

BOARD OF TRUSTEES
Mr. Richard N. Burton
Senior Vice President
MeadWestvaco

Dr. Arthur L. Caplan
Director, Center for Bioethics Chair, Department of Medical Ethics
University of Pennsylvania

Mr. John E. Echohawk
Executive Director
Native American Rights Fund

Mr. Don Edwards
Principal and CEO
Justice & Sustainability Associates, LLC

Dr. James J. Ferris
President and Group Chief Executive
CH2M HILL Companies

Ms. Linda Gooden
President
Lockheed Martin Information Technology

Mr. Lee Henry
Consultant

Ms. Binka Le Breton
Director
Iracambi Rainforest Research Center

Dr. Felice J. Levine
Executive Director
American Education Research Association

Dr. Gerald Lieberman, Ph.D
Director
State Education and Environment Roundtable

Ms. Elizabeth Lowery
Vice President, Environment & Energy
General Motors

Mr. Roger McCarthy
Senior Vice President and COO
Breckenridge and Keystone Resorts

Dr. Diane Osgood
Environmental Economist

Dr. Bruce Paton, M.D.

Mr. Harold A. Pratt
President
Educational Consultants, Inc.

Mr. Glenn Prickett
Executive Director
CELB, Conservation International

Dr. Rodger O. Schlickeisen
President and CEO
Defenders of Wildlife

Mr. Bill Schultz
Partner
Zuckerman Spaeder, LLP

Mr. Jeff Seabright
Vice President, Environment
& Water
The Coca-Cola Company

Mr. Philip R. Sharp
Senior Research Fellow
Kennedy School of Government

Mr. Jerry Steiner
Executive Vice President,
Global External Affairs
The Monsanto Company

Mr. Mervyn Tano
President
International Institute for
Indigenous Resource
Management

Ms. Susan Tomasky
Executive Vice President and
CFO
American Electric Power

Mr. Clinton Vince
Managing Partner
Sullivan & Worcester, LLP

Mr. Ross Vincent
Senior Policy Advisor
Sierra Club

Ms. Christine Vujovich
Vice President, Environmental
Policy and Product Strategy
Cummins, Inc.

Mr. Lawrence Washington
Vice President, EHS
Human Resources and Public
Affairs
The Dow Chemical Company

Mr. Keith Wheeler
President
Foundation For Our Future
Center for a Sustainable Future

Mr. Durwood Zaelke
Director of the INECE Secretariat
International Network for
Environmental Compliance and
Enforcement (INECE)

Peter Adler
President and Director of
Center for Science and
Public Policy

Christine Scanlan
Senior Vice President,
Chief Operating Officer,
and Director of Keystone
Science School

Kristi Parker Celico
Senior Associate

Stephanie Cheval
Senior Project Support
Coordinator/Marketing and
Web Development
Coordinator

Mary Davis Hamlin
Senior Associate

Gina Gardiner
Project Support Coordinator
and DC Office Manager

Meg Kelly
Associate

Jeremy Kranowitz
Energy Associate

Sarah Stokes
Vice President, Special Projects

ADMINISTRATION
Julia Arbaugh
Accounting Assistant

Robyn Brewer
Communications Manager

Kasey Geoghegan
Director of Development and
Community Relations

Jeff Melendrez
Systems Administrator

Tamara Moses
Director of Human Resources
and Operations

Julie Rybak
Accounting and
Administrative Assistant

Amy Waldes
Controller

**CENTER FOR SCIENCE AND
PUBLIC POLICY (CSPP)**
Heather Bergman
Associate Intern

Janesse Brewer
Senior Associate,
Environment Program

Helen Littrell
Project Support Coordinator

Ed Moreno
Associate Facilitator

Catherine Morris
Senior Associate,
Energy Program

Judith O'Brien
Senior Associate and Director,
Keystone Energy Board

Johanna Raquet
Project Support Coordinator

Brad Sperber
Senior Associate, Health Program

Doug Thompson
Senior Associate

Sue Wilcox
Assistant Director, CSPP

**CENTER FOR PROFESSIONAL
EDUCATION AND
LEADERSHIP (PEL)**
Brooke Carson
Director of Teacher Training, PEL

Rachel Pokrandt
Associate, Teacher Training

Ellen Reid
Associate, Teacher Training

Dan Schroder
Key Issues Program Director

Andrew Spencer
Director, Public Sector
Programs

**KEYSTONE SCIENCE
SCHOOL (KSS)**
Andy McIntyre
Co-Director, KSS

Aaron Murray
Co-Director, KSS

Drew Beckwith
Senior Field Instructor

Kendall Brown
Campus Custodian

Phaedra Demers
Field Instructor

Scott Fussell
Program Intern

Annemarie Goetz
Senior Field Instructor

Cera Jackson
Field Instructor

Susan Swenson
Juergensmeier
Campus Registrar

Matthew Kohn
Field Instructor

Bob Moon
Food Service Manager

Christy O'Neal
Field Instructor

Patrick O'Neal
Field Instructor

Guff Van Vooren
Senior Field Instructor

THE KEYSTONE CENTER STAFF

COLORADO OFFICE

1628 Sts. John Road
Keystone, CO 80435
Phone (970) 513-5800
Fax (970) 262-0152

WASHINGTON DC OFFICE

1020 16th Street, NW, Second Floor
Washington, DC 20036
Phone (202) 452-1590
Fax (202) 452-1138

WWW.KEYSTONE.ORG

Printed on recycled paper
©The Keystone Center 2005

