

# Fall 2016 The Newsletter for Members of CSPF

2015-16 Annual Report Edition POINT SUR STATE HISTORIC PARK © SUSAN TAYLOR

# About CSPF

## In this issue

- 4 Your gifts become grants for important park projects
- 5 Your generosity mobilizes volunteers to keep parks healthy
- 6 Together we empower park partners to make a bigger impact
- 7 You are helping restore and create a "park for the people"
- 8 California youth enjoy park-based learning
- 9 CSPF's Earth Day turns 18!
- 10 Your voice in Sacramento for parks
- 2015-16 numbers in review
- 12 Members and donors make all the difference
- 15 Get involved

California State Parks Foundation is a member-supported nonprofit dedicated to protecting and improving our state parks and expanding access to their natural beauty, rich culture and history, and recreational and educational opportunities for all Californians, now and in the future.

With your support, we advance this mission by providing financial and technical assistance for park projects and partners, mobilizing volunteers statewide, bringing insight and awareness to pressing park issues, influencing policy and legislation that supports an excellent and sustainable state park system, and rallying the voices of members, park users and advocates.


#### **FOUNDER**

William Penn Mott, Jr. (1909-1992)

#### **PRESIDENT**

Elizabeth Goldstein

#### **BOARD OF TRUSTEES**

David Mandelkern, Chairman Michael U. Alvarez Douglas Beebe Lee Black Jimmie I. Cho Donald E. Cooley Carolyn DeVinny William G. Doolittle Diana Lu Evans William H. Fain, Jr., FAIA Catherine M. Fisher, Vice Chair Manuel G. Grace Sanford L. Hartman Wendy James Stephen A. Johnson Gail E. Kautz Virginia Chang Kiraly Elizabeth A. Lake, Secretary

Secretary
Rosalind Nieman
John O'Connor
Maidie E. Oliveau
Larry Palmer, CFP
Robert E. Patterson
Patricia Pérez
Michael J. Pinto, PhD
Donald J. Robinson,
Chairman Emeritus
W. James Scilacci
Seth Teich, CFA,
Treasurer
Robert E. Walter
Peter H. Weiner

#### ADVISORY TRUSTEES

Shirley Bogardus, Trustee Emeritus Michael J. Brill Kathleen Cochran William T. Duff Rhonda Glasscock William Randolph Hearst, III Patrick T. Lee Connie Lurie Mark Manguera Gary Polakovic Alexander M. Power Stuart N. Senator

# Thank you


This special 2015-16 Annual Report issue of *Parklands* highlights just some of the many ways your California State Parks Foundation membership and contributions have helped strengthen and sustain our state parks for current and future generations of visitors.

Your generous support this year helped provide Californians with rich recreational and educational experiences in our magnificent state parks, from weekend family gatherings and wildlife sightings to first-time campouts and awe-inspiring hikes through pristine habitat.

As you know, California's state parks have weathered significant challenges in recent years. Your voice, your time, your financial support—your contributions have made all the difference. The expanding role of park partners in maintaining and managing park resources and the recently approved 2016-17 state budget, which includes millions of dollars in special funds to advance major park initiatives, are very encouraging signs of the impact we are making together.

We hope you'll read through the following pages to see even more evidence of the vital work you're making possible—much-needed park improvements big and small, thousands of hours put in by volunteers throughout the state, innovative outdoor learning programs for urban youth, and a unified community of park supporters rallying on behalf of our parks, to name just a few.

Thank you, again, for your support—we are deeply grateful for your partnership in keeping our state parks vibrant and healthy for all to enjoy, today and in the future.


#### WE LOVE HEARING FROM YOU

Contact us at any time at members@calparks.org, sign up for eNews and action alerts at calparks.org, or follow us on Facebook and Twitter for the latest updates and news.

David Mandeklern, Chairman

har. in

Elizabeth Goldstein, President


# Your gifts become grants for important park projects

Park Enrichment Grants provide direct financial support for facility upgrades; restoration of habitat and historic buildings; trail, river and beach cleanups; and other vital projects that keep parks healthy and accessible.

Since 2009, CSPF has awarded over \$1.2 million to enhance the experiences of park visitors. In 2015-16, 44 grants totaling \$225,000 were made possible by the ongoing and generous support of CSPF members, donors and funders.

One grant is opening up a world of possibilities at El Capitán State Beach with improved signage drawing visitor attention to an underutilized 2,500acre scenic wilderness area. Funds are allowing the Santa Barbara County Trails Council to install an entrance sign, kiosk, trail markers and maps. These wayfinding tools will not only eliminate confusion about the location of the entrance and parking lot, but also provide visitors with hiking options and directions for getting from the main oceanside park to the wilderness area. This grant was funded by Anchor Brewing Company, which has partnered with CSPF since 2013 to help fund improvements in our parks.

Although its annual Early California Days event has grown in recent years, the Santa Barbara Trust for Historic Preservation has not been able to serve all third-grade classes that want to participate in this living history program at El Presidio de Santa Barbara State Historic Park. Grant funds supported transportation costs for students who wouldn't otherwise be able to attend. "The ability to offer free transportation not only increased attendance, but also raised the visibility of the Early California Days program in the community," says Executive Director Anne Peterson. "This year we served 85 students from Lompoc and 300 students from Santa Maria who would not have been able to attend without the support of the CSPF grant." This grant was funded by the Margaret Donner Spencer Endowment Fund, which was established by a generous

Several recent grants emphasized capacity building for park partner organizations, which play an increasingly important role in managing and stewarding state parks. One such grant is revitalizing a remote park that was threatened with closure in 2012 by supporting organizational planning for a new

donation from the William H. Donner

Foundation.

"We are very excited to receive a grant from CSPF, which will ensure that more people can experience this wild and scenic recreation area with its spectacular ocean and mountain views."

MARK WILKINSON, EXECUTIVE DIRECTOR, SANTA BARBARA COUNTY TRAILS COUNCIL

partner, Friends of North Bloomfield and Malakoff Diggins. "The grant will make it possible for us to do the in-depth strategic planning and capacity-building work that is so essential to successful support of the park, both short and long term," says Executive Board Member Holly Mitten.

Learn more about the impact of other recently funded projects at **calparks.org/whatwedo/grants**.


# Your generosity mobilizes volunteers to keep parks healthy

The Park Champions Program, supported by generous CSPF donors, mobilizes volunteers who want to make a positive impact on their state parks. In 2015-16, more than 1,400 volunteers completed over 10,000 work hours and 180 projects to improve park facilities and protect habitat and wildlife.

Since its launch in 2010, Park Champions has grown from just 10 participating parks to 38. At Colonel Allensworth State Historic Park near Bakersfield, dedicated volunteers help steward the important but underfunded site of the only California town founded, financed and governed by African Americans. Volunteers from as far south as Los Angeles and as far north as Sacramento gather regularly to help maintain the park's facilities and historical buildings so that visitors from the local community and beyond can enjoy relaxing at the park and learning about its rich history.

"Volunteers are some of the best people you will meet, and that starts with their shared interest in making our parks a better place for this and future generations."

STEPHEN VAN LYDEGRAF, PARK CHAMPIONS CORE LEADER

Volunteers at Silverwood Lake State Recreation Area in Southern California and Folsom Lake State Recreation Area in Northern California—new sites added in 2015-16—have spent several workdays clearing trails of brush and invasive plants and collecting more than one ton of garbage, among other activities. Their work will ensure safer and improved recreational experiences for the thousands of youth and adults who visit the parks each year.

Learn more or sign up to help at calparks.org/help/park-champions.

## KEY VOLUNTEER CHAMPIONS PARKS STATEWIDE

Stephen Van Lydegraf began his lifelong love affair with the outdoors as a young Cub Scout and Boy Scout. He became concerned several years ago when he learned of possible state park closures, and he joined CSPF to show his support for parks.

Stephen learned about the Park Champions program and was eager to become more involved as he thought about approaching retirement. "I wanted to focus on doing something that was fun and rewarding but also made a contribution to society," he says.

Over the past two years, Stephen has worked at 11 different parks and is now a Core Leader, roving up and down the state to lend his time and expertise where needed. Core Leaders play a critical role in the Park Champions Program by making an ongoing commitment to plan and lead regular workdays.

"In each and every park, you can see the difference. Every volunteer goes home with a feeling of accomplishment," says Stephen.
"As a Core Leader, I look forward to my continuing role in protecting, preserving and improving these special places."


# Together we empower park partners to make a bigger impact

Recognizing that park partners are vital to the transformation underway for state parks, CSPF's Technical Assistance Center (TAC) empowers and professionalizes the grassroots community of park partners that have stepped up to steward state parks.

Since its launch in 2011, and through the support of important foundation and individual contributions, TAC has provided expert, no-cost assistance to more than 100 nonprofit park operators, cooperating associations, and other park partners.

In addition to ongoing convenings, webinars and other services, in 2015-16 TAC launched comprehensive wraparound services to provide targeted, high-intensity organizational assistance to nine invited park partners. Through the program, Friends of Cardiff and Carlsbad State Beaches conducted an organizational assessment, adopted its first formal strategic plan, redefined its mission statement and communications plan, and developed successful fundraising events and new donor relationships.

The wraparound services team of consultants helped Mendocino Area Parks Association more than double the number of donations and memberships it receives, expand its social media presence to reach a younger

and more diverse audience of park users, and strengthen its volunteer board. "This work will result in more community connections, more funding, more quality programming and, ultimately, better support for our state parks," says the organization's executive director, Jenny Heckeroth.

Mountain Parks Foundation enlisted TAC's help to build its capacity to lead a major campaign to renovate the much-loved Nature Lodge Museum at Big Basin Redwoods State Park. "The new museum will inspire a new generation of park visitors to become stewards of this special place, making a real difference now and for years to come," notes Brenda Holmes, executive director of the foundation.

By ensuring the success of park partners in providing the best possible visitor experiences to millions of Californians, TAC plays a fundamental role in protecting and strengthening our state parks.

"Technical assistance from CSPF has helped transform us from a group of campers and surfers to a viable and sustainable business-minded nonprofit—all in one year. Thank you!"

KATHLEEN KOOIMAN, EXECUTIVE DIRECTOR, FRIENDS OF CARDIFF AND CARLSBAD STATE BEACHES


# You are helping restore and create a "park for the people"

The development of Candlestick Point State Recreation Area is one of the most inspiring stories in state park history.

A group of passionate community members fought to establish San Francisco's Candlestick Point as California's first urban state park in 1977 as a "park for the people."

In the following decades, state funds dwindled and the northern section of the park has remained inaccessible for decades. Since 2003, CSPF has partnered with the Department of Parks and Recreation (DPR) and others to develop a comprehensive plan to realize the park's full recreational, educational, and envi-

ronmental potential.

Thanks to your generous contributions and the sustained collaboration of key partners, in 2015-16 CSPF successfully concluded fundraising to launch Phase 2 of the Yosemite Slough Restoration Project. Once completed, this major wetlands restoration and park development effort will open the northern Yosemite Slough section of Candlestick Point to the public.

With its state-of-the-art education center and programs, waterfront hiking and biking trails, and stunning natural setting, the park expansion


will help connect local residents to open space, protect vital habitat and wildlife, improve quality of life in a historically underserved part of San Francisco, and transform a former industrial pollution site into a world-class urban park.


CSPF Advisory Board Member and former teacher Connie Lurie and her husband, Bob (an owner of the San Francisco Giants from 1976 to 1993) made a major gift to support the project. "We spent 17 years at Candlestick Park with the Giants, so we feel that we have a real connection to this area and to the community," notes Connie. "We look forward to seeing schoolchildren, families from the community, and people from the whole Bay Area enjoying this park."

#### **TELLING CANDLESTICK'S STORY**

In anticipation of the opening of the expanded park, CSPF is collaborating with DPR, longtime community partner Literacy for Environmental Justice and other local groups and partners to develop rich place-based educational programs.

"For over a decade, we have been engaging Bayview-Hunters Point youth and residents in the restoration and stewardship of Yosemite Slough. We are excited to tap local knowledge and experience to help develop interpretive programs at the park that will tell the many important stories of the nature and history of this community."

PATRICK RUMP, EXECUTIVE DIRECTOR, LITERACY FOR ENVIRONMENTAL JUSTICE


# California youth enjoy park-based learning

Research increasingly points to the need for children to spend time outdoors in natural settings to maximize their physical and intellectual potential. Since 2009, the Summer Enrichment Program has given nearly 15,000 urban youth the chance to experience state parks—most for the first time—and expand their education by connecting with nature.

In summer 2015, the program hosted students at 11 parks statewide. Generous support from CSPF members and funders including the David and Lucile Packard Foundation and the Kaiser Permanente Northern California Community Benefit Programs enabled us to engage new partners and youth groups and expand to serve over 3,000 students at 13 parks in summer 2016.

Elementary and middle school children from Oceanside and San Dieguito Boys and Girls Clubs got to apply their classroom knowledge in the outdoors at the new South Carlsbad State Beach program site. They learned about marine debris and water quality, ocean flora and fauna, and lifeguards and what they do. In addition to collecting trash and recycling along the beach, the students got to meet veteran lifeguards and try some of their equipment, watch dolphins and swimmers through binoculars, and use hydrometers and testing kits to measure salinity and oxygen content in water samples.

Also new to this year's program was a partnership with Stewards of the Coast and Redwoods in Sonoma County. High school students spent two weeks at Armstrong Redwoods State Park in a combined work and educational program focused on habitat restoration and environmental

careers. Fifth through eighth graders participated in citizen science monitoring of seabirds and pinnipeds at Sonoma Coast State Park. And a three-day bilingual family campout with Latino Outdoors introduced new families to hiking, camping and kayaking in their local state parks.

"Thank you a million times for making this opportunity available for our kids. It was indeed a life-changing experience."

TOMMY BREWER II, THINK TOGETHER

And for the first time, students from Los Angeles area summer programs tuned in to PORTS (Parks Online Resources for Teachers and Students) at Crystal Cove State Beach. This live video conferencing component enabled over 1,300 youth to benefit from park-based environmental learning that helps stem the summer learning gap, improve academic performance, and increase knowledge of their natural environment.

# CSPF's Earth Day turns 18!

In 2016, CSPF held its 18th Earth Day Restoration and Cleanup on April 16 to engage members of the public in a day of action and stewardship at their local state parks. Over 2,000 volunteers rolled up their sleeves and tackled dozens of improvement projects at 27 state parks from Mendocino down to Los Angeles.

The thousands of work hours contributed by volunteers in honor of Earth Day made much-needed park improvements possible at a time when many state parks continue to face limited staff and budget resources and helped get parks throughout the state ready to welcome more park users during the busy summer season.

Volunteers planted over 1,800 native plants and trees, removed over 2,200 cubic yards of non-native plants, collected more than 450 bags of trash and recycling, built split rail fences, installed new signs and trail markers, refurbished campgrounds, removed graffiti, repaired restrooms, built animal-proof food storage lockers, and beautified parks for all to enjoy.

At Bolsa Chica State Beach, 83 do-gooders rehabilitated the Campfire Center, installed rain barrels and cleared invasives in the native plant garden, and more. "I think a lot of community minds were changed that day as our everyday visitors learned about ice plant and sea rocket and how they are detrimental to the area," reports the park's interpretive specialist Elizabeth Bremmer.

At Sonoma Coast State Park, over 80 volunteers renovated Pomo Campground, repaired a bridge, cleared overgrowth, and cleaned up tires, trash, and other debris at North Jenner Beach. "The volunteers can all feel proud that we saved many seabirds and marine life from the dangers of plastic, and the new fence at Pomo will protect the fragile understory plants in the redwood forest from being trampled to death," says Michele Luna, Executive Director of Stewards of the Coast and Redwoods, the nonprofit partner that operates Sonoma Coast and other nearby parks.

Thank you to our members, volunteers and sponsors for making great things happen for the parks we all love!


"Eighty-five volunteers were able to collect over 50 bags of trash and litter, plant 40 native oak trees, and replace over 200 feet of split rail fence. What an achievement! I'm proud to be called part of this team."

STEVE BARBER, MILLERTON LAKE STATE RECREATION AREA


#### **ADVOCATES RAISE AWARENESS**

CSPF lobbies for state parks yearround, but one day each year we
bring together park supporters from
throughout California to make a
huge impact at the State Capitol. In
May 2016, over 150 park supporters
joined CSPF in Sacramento for our
14th Annual Park Advocacy Day.
Collectively, our advocates met with
over 120 policymakers, making a
compelling statement of support for
California's 280 state parks and urging
their support for legislation that will:

- Fund state parks for the future
- Increase park access and relevance
- Support efforts of state park partners
- Ensure that the names of public state parks and key facilities cannot be claimed for private gain or purposes

Our State Park Action Network
works with member organizations
statewide to raise awareness of
California's state parks and advocate
in support of policies that will help
achieve state park excellence. Over
110 member organizations include
businesses, chambers of commerce,
local governments and nonprofit
organizations. Learn more at
stateparkaction.org.

# Your voice in Sacramento for parks

Thanks to you and many other park supporters, CSPF carries a strong voice to Sacramento to advocate for park-friendly policy and legislation.

The 2016-17 State Budget approved by Governor Brown includes several big victories for park users and the state parks community.

- \$60 million for deferred maintenance will allow DPR to make critical repairs necessary to preserve visitor safety and enjoyment and protect our natural and cultural resources.
- \$3 million will support renovation of the historic hospital at the Angel Island Immigration Station.
- \$700,000 will enable work to begin on a solar electric project at Malakoff Diggins State Historic Park, a remote and off-the-grid park. CSPF has provided financial and other support for this project since 2012.
- \$367,000 will support a pilot community outreach project to engage underserved and underrepresented communities from two of the largest urban population centers in the state, Los Angeles and the Bay Area.
- \$181,000 will enable a pilot project to develop and implement a new model of interpretation of California's rich history and culture through the state parks system.

In addition, CSPF supported two bills that were passed in fall 2015, strengthening the role of park partners in stewarding parks and serving visitors. Assembly Bill 549 by Assemblymember Marc Levine (D-San Rafael) encourages the development of more overnight accommodations in state parks and allows DPR to partner with nonprofits to operate the accommodations. Senate Bill 204 by Senator Fran Pavley (D-Agoura Hills) acknowledges the important role of nonprofit organizations in managing state parks and removes the 2017 sunset on DPR's authority to enter into operating agreements with nonprofit partners.

Learn more about CSPF's legislative and advocacy agenda at calparks.org/whatwedo/advocacy.


#### CONTRIBUTIONS: \$9.7 million

#### **Sources of Contributions**

- Individuals 52%
- Foundations and Nonprofits 27%
- Corporations 11%
- Legacy Gifts 5%
- Government 2%
- Other 3%

Since its founding in 1969, CSPF has raised over \$256 million to benefit state parks and park users.


Volunteers Engaged: 4,200


Champions Workdays: 180 (over 10,000 volunteer

hours!) at 38 state parks


Grants Awarded:

44 grants totaling \$225,000 Summer Enrichment

Youth Participants: 3,000+ at 13 parks statewide


Member Actions: 4,450 messages from our

advocates were delivered to legislators at the State

Capitol to support important parks legislation


# Thank you for your support

CSPF members and donors make all our work possible! We truly appreciate the generous support of individuals, foundations, corporations and government agencies and are pleased to recognize contributors of \$1,000 or more between July 1, 2015 and June 30, 2016.

The Richard & Emily Levin

Foundation

#### \$500,000+

S. D. Bechtel, Jr. Foundation Hellman Foundation Connie & Robert Lurie

#### \$100,000-\$499,999

Loews Coronado Bay Resort Pacific Gas & Electric Company Betty Quayle\* Raintree Foundation Resources Legacy Fund Subway Restaurants TI Media Solutions, Inc.

#### \$50,000-\$99,999

Anonymous The Boyle Family Trust\* Edison International Kaiser Permanente Northern CA Community Benefit Programs Toyota Motor Sales USA Arlin Weinberger

#### \$25,000-\$49,999

California Coastal Conservancy
The Capital Group Companies
Charitable Foundation
The William H. Donner
Foundation, Inc.
Frances Hellman &
Warren Breslau
Thomas J. Long Foundation
Jay Myers
David & Lucile Packard
Foundation
Victor & Karen Trione

\$10,000-\$24,999 Anonymous (5) Anchor Brewing Company Blue Shield of California Shirley Bogardus Coastal Conservancy Association Donald & Diane Cooley John & Diane Furlan The Heller Foundation of San Diego Pat Howard\* Wendy & Michael James Karl Kohler William & Jeanne Landreth Gary Miller The Millstream Fund Gordon & Betty Moore Oracle Corporation PSN Family Charitable Trust

REI Southern California
Dr. Helen H. Smith
SoCalGas
Dale Stancliff Fund
Francis P. Torino Foundation
Jim Uebner
Union Bank of California
Foundation
Kim Worsencroft & Dennis McEvoy
Margaret Zentner Fund for CA's
State Parks of the Sacramento
Region Community Foundation

\$5,000-\$9,999 Anonymous (2) Mr. & Mrs. Michael U. Alvarez The Applewood Fund at Community Foundation Santa Cruz County Robert & Jean Baer Steve & Beth Bangert Robert & Patricia Biery Brian & Sally Biles Teresa L. Boley & Joseph D. Markee Kenneth & Cheryl Branson Malinda Pennoyer Chouinard & Yvon Chouinard Colette Collester Ralph Devoto The Walt Disney Company Dean & Margaret Donaldson Bill & Nancy Doolittle EcoMedia Facebook William & Jennifer Fain Robert Fernandez Rose Flahavan Martha & Walter Girdlestone Manny Grace & Casey Caffee The Richard Grand Foundation Walter & Elise Haas Fund John H. Harrington & Ida Baugh Holland & Knight LLP The Humanist Fund Mary Israel Stephen Johnson & Josephine Chien Johnson Fain, Inc. Virginia & Kenneth Kiraly KLM Foundation LAcarGUY Ms. Elizabeth Lake & Dr. Daniel Francis The Leila Fund of InFaith Community Foundation

David Mandelkern & Terilyn Hanko Carol Marvel Tom Maxfield Ms. Kathryn K. McNeil Microsoft The Cynthia & George Mitchell Foundation The Nature Conservancy John Nootbaar John O'Connor Pacific Acres Ranch, LLC Julie Packard Mr. & Mrs. Alexander M. Power Fund of the El Adobe Corporation Bob Prevaux\* Rowland & Pat Rebele Jesse & Mindy Rogers Elizabeth B. Ross The Peter & Mary Russo Family Foundation, Inc. Kenneth'& Marjorie Śauer William J. & Linda Scilacci Ralph J. Staunton<sup>3</sup> Sungevity, Inc. The Teich Family Jim Upchurch John Upton, Jr. & Janet Sassoon Upton Oldrich & Silva Vasicek John & Gale Vocke Mr. Peter H. Weiner Nelson & Jane Weller State Park Commissioner Paul J. Witt Robert & C. Kalina Wong Thomas Wroblewski

#### \$2,500-\$4,999

Anonymous (4)
Bryce & Darla Beck
Kathleen Becker
Douglas & Tina Beebe
Adrian & Penny Bellamy
Lori Callahan
Jackie Cegelski
Jennifer Chaiken &
Sam Hamilton
Jimmie & Helen Cho
James Cuthbertson
Carolyn DeVinny &
Phillip Williamson
Joan Edwards

Alison Elliott & Stephen Blank Mr. & Mrs. Gareth T. Evans Jane & Gary Facente Catherine M. & James Fisher Sanford & Linda Gallanter Foundation Jane Galvan Bert Gerlitz Cornelia Haag-Molkenteller Nadine Hack Ben & William Hamilton Mr. Jerry M. Harrington Peter Hiller Leona Horowitz Larry & Rita Hunter Mr. David H. Jacobs Tony Jeffers Bonnie Kellogg & Tim Cannard Nancy Kittle The Margaret & Jennifer Kress Foundation Inc. Michael & Claudia Langley Mark Larson & Tina Cole Renee Linde & Nicholas Sands George Mahshigian James & Margaret McClenahan Cheryl McManigal Kenneth & Vera Meislin Charles Mendenhall Mark Merritt & Lorena Barrientos Susan and Lew Miller Cynthia Mirsky Dean & Lavon Morton Maidie Oliveau Anne & Charles Olsen Harriett Orchard Larry Palmer Robert & Christina Patterson Paul Hastings LLP Wayne Pfeiffer Michael & Meili Pinto Barbara & Richard Proffitt Siva Raven Kathryn Riddell Helen & Allan Ridley Christine Ries Alan Robinson Don & Betsy Robinson Richard Ross Mr. Kenneth J. Ryan Roger & Delsie Schrimp Nadva Scott Shared Vision Charitable Foundation

David Simon & Lynn Gordon

Leslie Smith Pearl Stedman Sidney Stern Memorial Fund Desiree Stuart-Alexander Vicki Vitalie Robert & Joan Walter Diane Wilsey

#### \$1,000-\$2,499

Anonymous (9) Robert & Elizabeth Adams William & Marsha Adler Jessica Agramonte & James Principato Jean Aigner Megan & Guy Albertelli Madelyn Alfano John & Maureen Alvarez Robert & Angela Amarante Liz Ames Keith Amidon & Rani Menon Marcia Anderson Norman Anderson Sigrid Anderson-Kwun & Michael Kwun Alan & Helen Appleford Caroline Arakelian Peter & Kate Archer Edward & Sallie Arens Susie Armstrona Judy & Ron Arrants Brian Ashe & Cynthia Rigatti Martha & Bruce Atwater Matthew Austern Mr. & Mrs. Guilford C. Babcock Paul & Betty Baldacci Family Foundation Richard & Sharon Barlow Paul A. Bartlett & Yumi Nakagawa Pam & Roger Bass Michele & Travis Beacham Nancy & Joachim Bechtle Foundation Elizabeth Behringer Grant & Minako Beidelman Max & Jean Bell Eugene Belogorsky Thomas Benet Robert Berkley Edward Berkówitz R. Scott Bevans Richard Bibeau Katherine Bishop Lee & Victoria Black Scott & Karen Blakeley

Charmaine Blatt Caroline Booth Thomas Bosserman John & Jennifer Bost Susan & Timothy Bottoms Brittny Bottorff Garrett & Diana Bouton Sarane Bowen Michael & Patricia Brill Ralph Britton Mary Brodie Matthew & Tracy Brotze Fave Brown Wendy Bruss Peter Bulkley & Johanna Merriss Paul Burnett Kris Byrne Andrew & Marilyn Calciano Martha Campbell & John Beach John Carter Americo Cascella Noel A. Castellon Karin Chamberlain Esmond Chan Kay Chesnut Ray & Marian Christensen Dean & Wilma Chu James Chute & Holly McMillon Susan Clark Ben Clay Lee & Nell Cliff Karen Clingerman Don Coberly Nancy Coleman Catherine & Jeffrey Colin Michael Conner & Catherine Dorian-Conner

Nancy & Edward Conner Roberta Conroy Robert & Ana Cook Sally & David Cook The Honorable Joseph W. Cotchett Ciara Cox Jean Coyne John Craig Lois & John Crowe Phyllis Curtis Shirley Daffin David & Christina Dahl Jeff Dahlgren Bryant & Judith Danner Ronald Davidowski Richard M. Davis Fund Danny Dawson & Claudine Co Daniele & Janine De Iuliis Thomas Deblev Colette DeLong Larry Delpit Hadley and Ethan Dettmer Renaté Deutsch Trudi Devine Lynne Diamond Daryl Dichek & Kenneth Smith Lisa Dintiman\* Jessica Donovan Darrell Drummond Howard & Joy Dudley Jim Dumanowski Jim Dunn Richard Dunn Family Foundation Paul Dybbro Jacque Eccles Joan Egrie

Mary Alyce Elwell Stephen English & Molly Munger David & Sarah Epstein Gregory & Betty Evans Mike & Hilda Evans Frances Farnan Alan Feingold Nancy Fellom Marilýn Field Virginia Fifield Anice Flesh Barbara Foltin Cynthia Forsthoff Karen Fouts Shayne & Michael Frankel Alexander Frick Robert & Michelle Friend Nancy Frost John Ganahl James & Jan Gardner Martha Gates & Spencer Commons Fred Gerson Kathy Gilbert Clinton & Mary Gilliland Bob Gilliom & Patricia Schifferle Andrew Gillis Cynthia Gingerich & Jeff Needham Jean Gleason Stomberg Robert Gleeson W. E. & Traute Gleeson Madelyn & Bruce Glickfeld Earl Goldberg William Gonda Kathleen Gonnoud Jane & Gary Gonsor

Brian & Breanna Gooch Edwin & Donna Gookin Barbara Grasseschi & Anthony Crabb Nicholas & Mary Graves Mr. & Mrs. James H. Greene, Jr. Herb & Nancy Greenfield Brion Grube
The Garrett Gruener & Amy Slater Family Fund John Gunn David & Deanna Gustavson Peter & Laura Haas Mimi Hahn & Larry Warcken Kevin & Julia Hall John Hansen Robert & Shirley Harris Family Foundation Deidre Harrison & Thomas Crane Ken Harrison Jeff Hawkins & Janet Strauss Gina Heng Paul Henkart & Nancy Tomich Ralph Herbert Jerre & Nancy Hitz Emily Holton Douglas Hopkinson & Sara Lively Nathana Horn Lynda Houghtalin William J. Houston Donna Huggins Patricia Hughes & John Presley Ms. Elizabeth S. Hulsey Jeannette Hung & Ashok Singhal Joshua & Ruth Hutchins

James Hutchinson Ali & Iamie Imam Nick Jahhour David Jacobson George & Emily Jaquette James & Linda Jaworski Carolyn Jayne Jeffreý & Jéri Johnson Bernadine Jones The Paula B. & Oliver W. Jones Family Foundation Inc. Richard & Patricia Jones Fredrick Jorgensen Mary F. Jourdan Jean Kaplinsky Carole Keim Sharon Keith Michelle Keldorf Alisha Keller Iona & Ash Kellison Peter & Penelope Kenez Mary Jo Kenny Frances Kent Bill Kilpatrick Erin Kinikin Nicole Klyczek Dr. Bonnie Kneibler & Mr. H. R. Downs Jan Kohlmoos Marjorie & Ralph Koldinger Neil Koris Jeanne & Doug Korns Joseph Kotzin Jeff Krause Sandra Krause Robert Kustel Jill Kustner


#### WILLIAM PENN MOTT, JR. LEGACY SOCIETY

Visionary planned gifts protect and preserve our state parks for generations to come. Donors who have included CSPF in their estate plans are invited to join our William Penn Mott, Jr. Legacy Society.


"Our values—including our love of unspoiled places have to be passed on, and that inheritance has to include the parks themselves."

GERARD AND CANDACE RONEY. MOTT SOCIETY MEMBERS

Anonymous (3) Marjorie Alden Sally Amorena Robert & Beverly Avery Horace & Victoria Baker\* Michael Bankert Stella A. Bates Mark Beasom Elisabeth Bell\* Howard H. Bell\* Katherine & Oscar Bernhoff\* Robert F. Biehler Richard J. Boberg Shirley Bogardus The Boyle Family Trust\* James C. Brice Carol Brody Brenda Brooks Brian Callihan Helga Campbell Chase Chakeris Colette Collester April Cordes\* Lorraine & Doug Crawford Allen Curtis Ruth Devereaux\* Carolyn DeVinny & Phillip Williamson Charles T. DeWoody Susan J. Dinsmore Lisa Dintiman\* Meredith Dittmore Frank Dority Steven Dungan Naomi Epel Patricia Mae Evans-Bechtold Lela & Wallace Garard\* J. Geahry R.L. Gehlken Margaret L. Gensel
Debbie Glusker
Henry & Jane Goichman
Maureen Gorsen Teresa A. Griffin Charles & Ginger Guthrie Carlyn Halde\* Kevin Hamilton Felicity Hammer Traci & David Hanson Jack & Deyea Harper

Christine B. Hayes Patrick Henry John Hervey Robert & Jean Houtz Donna E. Huggins Michael W. Irving Cynthia Jackson Bulent & Gladys Jajuli\* Allen Jamieson Willow B. & Lucille M. Jenkins\* Lynda Jorgensen Stan Kamin Patricia Kaspar\* Bonnie M. Killip Gladys Q. Knapp\* Jeff Krause Laura Leifer Lillian Lessler Leonard Lipman & Judy Raffel Christine Lively Donald N. Lorenz\* Don Lowrey Margaret Mackenzie-Hooson Calvin Malone\*
David Mandelkern & Terilyn Hanko
Danny & Elizabeth Markoe
Curt & Betty Matyas\* Virginia McCallum<sup>\*</sup> Ed McComb Linda McDonald Kathleen E. McGrath Roger & Holly Meininger Jennifer Miike Marta Olds Claudio & Ruth Padres Larry Palmer Ann Pardini Mary Ann C. Parks Sandra Petty-Weeks Ronald F. Pierpoint Michael & Meili Pinto Mark Plasch Douglas & Sandra Polett Elizabeth Prange Betty Quayle\* Delos Ransom & Mary Larsen Ransom Simone Renaud Paul Reps Carolyn W. Reynolds

Neil R. Ringlee Ruth Rollins & Zae Winter\* Carlene Rona Gerard & Candace Roney Elizabeth B. Ross Alice Ross\* Pamela Routh Peter Russel Michael J. Rutigliano Robert Ryon Judith G. Scotchmoor & Roland Gangloff Notatia Gerigion
Judith M. Siegel
Betty Sleeth
Barbara H. Smith
Carol Smith
Peter\* & Helen H. Smith William Spencer' Leslie Stepanek C. Kaylah Sterling
Duane & Donna Stevens Georgia Stigall
Gaby Stuart\*
John Sudall\*
Christine Summers H. Eugene Swantz, Jr.\* James Talbot & Julia Fortado James Talbot & Julia Foi Ariane C. Thayer Holly & Tom Thompson John Thompson James & Emily Thurber Sandra J. Tillin Henry\* & Eileen Trione Nancy Tronaas Mari Tustin Jim Valensi Jim Valensi Jim Valensi
Naomi Wain\*
Richard Watson\*
Suzanne Weakley
Arlin Weinberger
Daphne & Stuart Wells
William C. Williams\*
Violet C. Williams\*
Alida P. Wind
Betsy Wood & James Stuart-Smith
Summer Youker Summer Youker Daniel W. Zaklan\*

\*deceased

Steve Lacher Joan F. Lane Sharon Lane Whitney Lane Sally Lash Kathryn Lawhun James & Sharon Lawrence Patricia Lee Patrick & Daranee Lee Lisa LeJeune & Augie Kuo Leslie & James Lessenger Leonard Leving Dorothy & Donald Lewis Louise Lewis Michael Lingo Alice Liu Andrea London Eliane Long Sarah Loughran Lillian Lovelace Carolyn & Bruce Lowenthal Gary & Barbara Luboff Diane Luders Heath & Carrie Lukatch Dana Lurie & Dalila Vargas Robert ("Bob") Lydecker Harold Mackenzie Flizabeth MacLean Laura Mahanes Paul & Diane Makley Sylvia & Robert Mapel Susan Margolis Allan & Donna Martin Katharine Martin Paul Martin Henry Mauz, Ir. The May Family Foundation Stephen McCallion & Christopher Diani Marilyn McCloskey Heather & Thomas McDowell Kevin McGahan & Naheed Attari Ellyn McIntosh George & Marie McKinney Nancy McKown Carmen McReynolds Deborah McReynolds The Michael & Christie Meehan Charitable Foundation Rachel Metz Candice Miller Kevin Miller Rod Miller Edwina Mindheim Thurldean K. Mitchell The Mitchner Family Philanthropic Fund Charlotte Montgomery Alex Morgan Michael Morishima Frederick & Lucy Morris Theresa Morrison Ashley Mozart

Heather Mozart

John Forrest Mozart

John Mozart

Justin Mozart Linda & John Muckel Jeffrey & Deborah Mulligan John & Christine Murphy Michael Murphy Mike Murphy Jennifer Nagaran & Randolf Madrid Kenneth Narahara National Park Service Maritime Heritage Grant Program Amanda Nelson A. Jane Neville Marcie Newby Susan Nichols Richard Nicoll Margery Nicolson Ryan Nolan Kathleen Nuckles Peter & Gail Ochs Carolyn Ockels Nan Ógawa Julia & Tim O'Keefe Kathleen O'Kelly Olander Family Foundation Thomas Olson William & Lorelei O'Neill Erna Ordeman Linda Oster Janet Oulton Cathy Page Jeffrey & Trudy Palmer Diané Parish & Paul Gelburd Michael & Ann Parker Richard Paterson Joan Pauloo Perry & Lynne Pelos Katrina Pelto Joyce Pennell Barbara Peterson & Elizabeth Hosick Sandra Petty-Weeks John & Nuri Pierce David Pietromonaco & Rena Takahashi Julie Pifer Tak Poon & Mai-Anh Tu Porter Sesnon Foundation Alex Posada Allison & Robert Price Family Foundation William Price Prospect Creek Foundation William & Sandra Puchlevic Rainbow Investment Company Kenneth & Joanne Rankin Joan Ray Christine Reitinger Jonathan Retsky Carolyn Reynolds Stephen Richards Robin Ridenour Christopher Ridley Johnny Rochat Jennifér Roldan

Rough-J-Ranch Foundation George W. & Kate M. Rowe Fund Nancy Webb Ruskin Foundation Robert Ryon David Sacarelos & Yvette Lanza Edmund Sacks Tom Safran Salesforce.com Foundation Sampson Family Foundation Constance Santilli Cindy Scherer Evander Schley The Schley Family Charitáble Fund Schlinger Family Foundation Robert Schork David & Laura Schrier Judy Scotchmoor & **Koland Gangloff** Robert & Nancy Sheets Michael Sheiner Family Charitable Fund Elise Shibles Stephen & Susan Shortell David & Sandra Siegmund The Singer Family Fund Mary B. Sisk Kirby & Frances Slate Caitlin Smallwood Barbara Smith Mr. & Mrs. Geoff Smith Jon Snitow & Melissa Solera Mary Soltis & Joe Giallo Joanne E. Spetz Saidin & Zain K. Saidin Helmuth & Sigrid Spieler Gary & Frances Spradlin Peter & Harise Staple Harold Stark Jan Stearns Rebecca Stecker Catherine Steele Nancy Steinhaus Mark Stevens & Mary Murphy Richard & Diane Stevens Marjorie Stoddard Robert & Teri Strickland David Stringer-Calvert Daniel & Alisa Stutzbach Sidney Suggs Takahashi Family Fund at The San Diego Foundation

The San Diego Foundatic Audrey Terras Ashwini Tharval Richard Thayer Michelle Thomsen Samuel & Julia Thoron James Thorsen Charles Thurber, Jr. Sandra Timmons & Richard Sandstrom Touchstone Climbing, Inc. Janet E. Traub Gift Fund Wade Tregaskis Roger Trinchero Yu-En Tsai Paul & Elizabeth Tucker Frances Tuttle Jerry Ulrich Peri Urvek Jessica Utts Mark Valentine Michelle Vanderpool Julie Veitch Elizabeth Venrick & Ronald Patrick Ann Vercoutere Ben & Preeti Verghese Anita Vermund & Richard Ferncase Richard & Joan Volberg Stacey & Paul Von Berg Kim Vorrath Naomi Wain\* Kenneth & Barbara Warner Nick Warren & Sally Lappen Allison Watkins Dale Weaver Janet Weiss Muriel Wemmer Robert West Susan West Effie Westervelt G. Westfall Gregory Whidden Linda & Tod White Charitable Fund Steve White John Whitmore David Wickeraad Chris Wicks Randy Widera & Julie Sidel Wesley Wieman Wiesner Family Grantmaking Wilensky Family Foundation Peter Wiley & Valerie Barth Rodney Williams Donna L. Williams Charitable Gift Fund Alida Wind Terry & Carol Winograd Jon & Susan Wittwer Rex Wolf Ronald & Pam Woll Rod Wood Woodward Family Foundation Endowment Fund Mitchell & Wilma Wool Ms. Patricia Woolley Ronald C. Wornick Jewish Day School Gerald Wroblewski Peg Yorkin Rachel Za Jaz Zaitlin & Mark Nienberg

\*bequests

Michelle Zenda

Michael Zordan

Andre Zimmerman

Richard & Sherryl Zurek

We are also deeply grateful to the numerous institutions that provide matching gifts, employee giving, and donor advised contributions including the following:

Adobe Systems Incorporated American Endowment Foundation Ameriprise Financial Amgen Foundation, Inc. Apple The Arbor Fund Argonaut Charitable Foundation The Ayco Charitable Foundation Bank of America Charitable Gift Fund Benevity Community Impact Fund Boeing Chevron The Clorox Company Foundation
College Futures Foundation Community Foundation of Santa Ćruz County The Walt Disney Company East Bay Community Foundation Fidelity Charitable Gift Fund Genentech Goldman Sachs Philanthropy Fund Gooale IBM International Foundation Jewish Community Federation Jewish Community Foundation of Orange County Johnson & Johnson lust Give Kaiser Permanente Los Altos Community Foundation Marin Community Foundation Morgan Stanley Global Impact Funding Trust, Inc National Philanthropic Trust Network for Good Orange County Community Foundation Pacific Gas & Electric Company Philanthropic Ventures Foundation Sacramento Region Community Foundation Salesforce.com Foundation The San Diego Foundation The San Francisco Foundation Santa Fe Community Foundation Schwab Charitable Fund Silicon Valley Community Foundation Tahoe Truckee Community Foundation TRUIST United Way California Capital Region United Way of the Bay Area Vanguard Charitable

Wells Fargo

Wonderful Giving

We are grateful for each donation to CSPF and have made every effort to ensure the accuracy of this listing. Please contact us at **members@calparks.org** if you believe we have made an error.

Herb Rosenthal Richard & Niki Rothman


## Get involved

We could not accomplish any of our work without the support of our members, donors and volunteers. You make an enormous difference in helping us carry out programs and projects for the benefit of state parks and the millions of Californians who use them. Learn more about the many ways you can help support our work.

#### **CONTRIBUTE**

Our donors enable us to continue our steadfast support of California's state parks. We welcome and appreciate gifts from individuals, corporations and foundations, as well as estate gifts and in-kind donations.

#### **BE A MEMBER**

Our power comes from thousands of people like you who have joined together as CSPF members to show their support for state parks. As a member, you help protect the natural and cultural beauty of our parks, and enjoy membership benefits too! For information, visit calparks.org/membership or contact us at members@calparks.org or (800) 963-7275.

## JOIN THE CALIFORNIANS LEADERSHIP CIRCLE

As a member of the Californians Leadership Circle, you can help shape the future of our magnificent parks as one of their most valued leaders. Membership begins with a donation of \$1,000 or more, and benefits include invitations to special events, a California Explorer annual parks pass, and more. Visit calparks.org/leadershipcircle for more information or call (800) 963-7275.

#### **VOLUNTEER**

Volunteers are critical to the work we do for state parks. Together, we can accomplish so much to make our parks safe and enjoyable for visitors and their natural inhabitants. For information about CSPF's volunteer programs, visit calparks.org/volunteer.

#### **SPEAK UP**

Your voice matters! Speak out for parks online, to your legislators or at our annual Park Advocacy Day. For ways to use your voice to help state parks, visit calparks.org/speakup.

#### **CONNECT**

California's 280 state parks need you! Please visit them, be inspired, learn, relax and have fun. To stay up-to-date about California's magnificent state parks, connect with CSPF by joining our email list on calparks.org and following us on Facebook.


### Leave Your Legacy

Legacy gifts allow many people to support state parks in a way that they may not be able to do during their lifetime. Their foresight, and yours should you choose to join them, strengthens and helps ensure the future of California's state parks.

We would be especially grateful to you for naming California State Parks Foundation as a beneficiary of your will, life income gift, retirement account or other planned gift.

We'll recognize your commitment by inviting you to join our William Penn Mott, Jr. Legacy Society, whose members are recognized in our publications and with invitations to special events. Anonymity is always an option.

For more information, visit myplanwithcalparks.org or contact Vice President of Development Margie Shurgot at (415) 262-4403 or legacy@calparks.org.


CALIFORNIA

OCIKIONOS

50 Francisco Street, Suite 110
San Francisco, CA 94133

NON-PROFIT ORG **US POSTAGE** PAID CALIFORNIA STATE PARKS FOUNDATION

Remember CSPF in your will

#### **READ PARKLANDS ONLINE**

View this or previous issues at calparks.org/Parklands-Online.

#### **CALIFORNIA PARKLANDS**

Fall 2016, Volume 33, Number 2 (ISSN: 0892-0095) is published by the California State Parks Foundation, Copyright ©2016 CSPF. All rights reserved. Editor: Erin McNerney

#### STAFF

Mike Bankert, Gloria Castillo, Cecille Caterson, Debbie Chong, Beverly Clark, Gabriella Davis, Brian Dill, Rebecca Eiseman, Jerry Emory, Linsey Fredenburg-Humes, Elizabeth Goldstein, Travis Hattori, Hilda Hollis, Kate Litzky, Erin McNerney, Phoebe Oelheim, Gabrielle Ohayon, Bella Podolsky, Jonah Punzal, Erland Sanborn, Margie Shurgot, Georgia Smith, Ashley Tittle

#### **CALIFORNIA STATE PARKS FOUNDATION**

50 Francisco Street, Suite 110 San Francisco, CA 94133 (415) 262-4400 or (800) 963-7275

#### members@calparks.org

#### **CSPF SACRAMENTO**

1510 J Street, Suite 220 Sacramento, CA 95814 (916) 442-2119

#### **CSPF SOUTHERN CALIFORNIA**

448 South Hills Street, Suite 601 Los Angeles, CA 90013 (213) 542-2450

#### calparks.org


Printed on 30% post-consumer recycled elemental processed chlorine-free paper. By using this recycled paper we are saving 14 trees, 12 million BTUs of energy, 12,676 pounds greenhouse gases, 13,529 gallons of water, and 1,384 pounds of solid waste.

