

CALIFORNIA
STATE PARKS
FOUNDATION

parklands

The Newsletter for Members of CSPF | Fall 2017

2016-17 Annual Report Edition

In this issue

- 3 2016-17 by the numbers
- 4 Park Champions volunteers maintain and beautify our state parks
- 5 3,000 volunteers celebrate Earth Day with public service
- 6 Collaboration and capacity-building with park partners
- 7 Grants improve parks and visitor experience
- 8 Connecting California youth to parks
- 9 A victory for San Onofre State Beach
- 10 Legislative wins and highlights
- 11 15th annual Park Advocacy Day
- 12 Members and donors make all the difference
- 15 Get involved

BOARD OF TRUSTEES 2016-17

FOUNDER

William Penn Mott Jr.
(1909-1992)

BOARD OF TRUSTEES

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 Fisher
Vice Chair
Manuel G. Grace, Esq.
Sanford L. Hartman
Wendy James
Stephen A. Johnson
Gail E. Kautz
Virginia Chang Kiraly
Elizabeth A. Lake
Secretary
David Mandelkern
Chair

Rosalind Nieman
John O'Connor
Maidie E. Oliveau
Larry Palmer, CFP
Robert E. Patterson
Patricia Perez
Michael J. Pinto, Ph.D.
Donald J. Robinson
Seth Teich, CFA
Treasurer
Robert E. Walter
Peter H. Weiner

ADVISORY TRUSTEES

Shirley Bogardus
Trustee Emeritus
Michael J. Brill
William T. Duff
Rhonda Glasscock
William Randolph Hearst, III
Patrick T. Lee
Connie Lurie
Gary Polakovic
Alexander M. Power

Thank you

Looking back on this year, I'm grateful for how your generous support helped connect so many people to California's beautiful state parks in so many different ways. One highlight for me, as a long-standing CSPF Board member, was celebrating our 15th annual Park Advocacy Day, where I met with new and enthusiastic attendees and also reconnected with long-time advocates, including several who haven't missed a Park Advocacy Day yet!

The collective passion and commitment of park supporters like you is inspiring. In this special 2016-17 annual report issue of Parklands, we've featured just some of the many ways your membership and contributions are keeping our state parks healthy by facilitating improvements, inspiring stewardship, supporting partners, and making our parks more accessible for Californians to enjoy for generations to come.

When you love, visit and support our state parks, you make a difference. Thank you.

David Mandelkern
Board Chair

Dave with several advocates and staff who have attended every single Park Advocacy Day

Rachel and her daughter Audrey volunteering with Park Champions at Candlestick Point SRA

As I learn about all the wonderful work the members, supporters, board and staff of the California State Parks Foundation accomplished this year, I get more excited to lead this organization into the future.

Born and raised in California, I enjoyed some of my favorite childhood experiences in our state parks. They gave me a lasting love of the natural world — and I'm particularly inspired by the work CSPF does to give those same experiences and love to thousands of young people each year.

While I'm new to CSPF, I'm not new to parks. I know what challenges we've faced and overcome with your support. As you read through this annual report, I hope you get as excited as I am about the critical work you're making possible to improve and protect our parks and to connect people to them.

Thank you again for all that you do to care for the parks we love.

Rachel Norton
Executive Director

2016-17 by the numbers

 4,572 volunteers engaged 183

Park Champions workdays (more than 12,000 volunteer hours) at 48 state parks 22 grants awarded

totaling \$112,890 in funds for 35 state parks

39 park partner organizations engaged in 7 capacity-building workshops and trainings 19,756

action alert responses asking legislators to support parks and protect public land

Since our founding in 1969, CSPF has raised over \$264 million to benefit state parks and park users. In **2016-17, you contributed \$8.06 million**

SOURCES OF CONTRIBUTIONS

- Individuals 51%
- Settlement 20%*
- Legacy Gifts 11%
- Foundations and Nonprofits 9%
- Corporate gifts 8%
- Other 1%

* Read more about the San Onofre State Beach settlement on page 9

CSPF's 2016-17 audited financial statements will be posted in January 2018 at calparks.org/aboutus/financials, where you can also find financial and annual reports from previous years.

BUTANO STATE PARK © CHARLES TU

PARK CHAMPIONS VOLUNTEERS REACH 100 WORKDAYS

In spring 2017, two of our most dedicated Park Champions were the first to celebrate the milestone of volunteering 100 times.

A CSPF member since 2000, **Ada Wong** (pictured above, left) learned about the Park Champions program when it started in 2010. It wasn't until she retired in 2013 that she could sign up as a way to give back to the state parks where she'd enjoyed camping for decades. "I didn't like it," she said of her first volunteer day. "I didn't like pulling weeds, they kept pricking my fingers!" But just a few days later, Ada tried again, and in the four years since has volunteered in 26 state parks. On reaching 100 workdays, Ada said, "I'm not counting, I'm just enjoying it. It means I have accomplished a lot for the parks and for myself."

Bob Fox (pictured above, right) had been volunteering in state parks awhile before he learned about the Park Champions program in 2011 — so much so, that he jumped right into our Core Leader program of dedicated volunteers who help coordinate and manage work days. "I'd been working in a number of parks and still do," he said. "Being a Core Leader looked like it would be an interesting way to maintain Candlestick Point." On his path to surpassing 100 workdays, Bob said, "I had a heck of a lot of fun doing it, really. It's just fantastic to be out there and contributing."

We mobilize volunteers to maintain and beautify our state parks

Through the Park Champions program, volunteers give their time to make a difference in our state parks. In 2016-17, nearly 1,500 volunteers worked more than 12,000 hours at 183 projects to improve state park facilities and protect habitat and wildlife.

Since its launch in 2010, Park Champions has grown from just 10 participating parks to more than 50 state parks, like **Torrey Pines State Natural Reserve** on the San Diego coast, home to one of the rarest pine trees in the United States — *Pinus torreyana*. Torrey Pines SNR was a new Park Champions site in October 2016, and by June 2017, more than 60 volunteers had removed more than 150 cubic yards of invasive plants and trash, including hundreds of yards of ice plant and thousands of seed heads from invasive grasses, helping to preserve the rare pine trees and some of the last salt marshes and waterfowl refuges in southern California.

In addition to working year-round to restore native habitats and improve trails and campgrounds, Park Champions also contributed to the research, restoration and opening of historically significant parks. At **Los Angeles State Historic Park**, a public-transit accessible urban park just outside of downtown Los Angeles, volunteers planted more than a thousand trees and bushes to prepare the park for its opening in April. At **Colonel Allensworth State Historic Park**, volunteers continued work to restore early 20th-century buildings in the only California town to be founded, financed and governed by African-Americans. At **Plumas-Eureka State Park**, volunteers participated in an archaeological survey collecting data on the area's earliest gold mining efforts. ●

"State parks are absolutely the jewel in the crown of California, and in an absence of volunteerism, they would not be main-tained as well as they are. Volunteering with Park Champions makes our state parks available to Californians and other people from all walks of life and other countries to visit the state and see the magnificence of its parks."

BOB FOX, PARK CHAMPIONS CORE LEADER

Learn more or register to be a Park Champions volunteer at calparks.org/volunteer

We celebrate Earth Day with action and public service

In 2017, our Earth Day of action fell on actual Earth Day – April 22. Across the state, more than 3,000 volunteers helped restore and clean up 40 state parks, in partnership with nearly 30 park nonprofits and community organizations, and with generous support from presenting sponsor Pacific Gas and Electric Company.

Earth Day is an important day for our state parks – the holiday was inspired by the need to protect California’s and the world’s land, environment and natural beauty. From its inception, Earth Day has always been about communities organizing to have a grassroots impact, and our day of action and public service in California’s state parks honors that tradition.

In 2017, volunteers contributed thousands of hours to shower their state parks with support and love. In one day, they:

- Planted 3,685 native trees and plants
- Removed 1,385 cubic yards and 100 pounds of non-native plants plus multiple dumpsters full of debris
- Collected 1,130 bags of trash and 416 bags of recycling
- Built split rail fences, installed new signage and trail markers, removed graffiti, refurbished demonstration gardens and campgrounds, and built animal-proof food storage lockers
- Cleaned damage caused by winter storms

At **Auburn State Recreation Area**, more than 200 volunteers installed trail signs, posts, maps and interpretive panels, as well as removed hundreds of bags of trash and recycling. Volunteers beautified the visitor center at **San Pasqual Battlefield State Historic Park**, where they painted exterior window frames, scraped old paint, primed, and finished with fire rated paint. At parks like **Candlestick Point State Recreation Area** and **Benicia State Recreation Area**, dozens of volunteers removed invasive weeds and plants, and replaced them with native vegetation.

Thanks to members, volunteers, park partners, sponsors and donors, for over 19 years, our Earth Day restoration and cleanup program has mobilized more than 80,000 volunteers who’ve given more than 350,000 hours to provide state parks with the help they need to complete long overdue environmental and structural improvement projects. ●

“Over the 15 years that I have been involved with this event, I have been especially impressed with the dedication of my PG&E colleagues and how they involve their children and neighbors. It teaches all of us respect for the parks and outdoors and instills a sense of good stewardship which is critical for the future of these resources.”

TOM ESSER, PG&E EMPLOYEE AND EARTH DAY VOLUNTEER

SUGARLOAF RIDGE STATE PARK © TED JUDAH

SUGARLOAF RIDGE STATE PARK © TED JUDAH

We help park partners collaborate and grow

Through capacity and resource building, CSPF supports, convenes and organizes the nonprofit park partners who fund and manage diverse aspects of state parks programs, projects and operations, and in some instances, operate state parks that rely on their commitment. In FY 2016-17, we engaged nearly 40 park partner organizations in seven workshops and webinars, and distributed a five-part newsletter series with tools and resources to more than 100 organizations.

Building off the program that was created in response to the critical need of supporting park partners who took over operation of threatened parks in 2011, CSPF continues to provide expert, no-cost assistance to park operators, cooperating associations and other park partners. In the last year, this work focused on two goals:

HELPING PARK PARTNERS COLLABORATE

After many years of providing technical assistance to park partners, we recognized how crucial it is to help them work more effectively with their partners at the Department of Parks and Recreation (DPR) and streamline communications between the two cultures. We continued work that kicked off at our 2016 annual convening with a day-long negotiation workshop in January 2017, attended by 10 park operating organizations and three members of DPR's partnership office. This workshop, described by participants as "incredibly valuable" and full of "tangible, useful concepts," gave both DPR and park partners tools to communicate and negotiate effectively, setting a shared agenda for increased and improved dialogue and collaboration. When many partners voiced interest in continuing this work with more DPR staff present, CSPF worked with DPR to design and partially fund a problem-solving workshop with our conflict management expert at DPR's annual partnership conference, where enough members of both the park partner community and DPR staff would be in attendance to engage in a meaningful conversation. About 200 park partners and DPR staff gathered for two and a half days of skill-building.

HELPING PARK PARTNERS BUILD CAPACITY

Through workshops, webinars, toolkits and information sharing, we've leveraged our resources to help park partners build skills and increase their ability to operate effectively and efficiently. Topics included communications (such as social media, media relations and storytelling), fund development (including donor retention and fundraising), special event planning and board development. After our workshop on social media best practices, park partner John Roney at Team Sugarloaf (operator of Sugarloaf State Park) wrote to us to share that they increased their Facebook followers from less than 600 to more than 4,000, which has also had a direct effect increasing (and selling-out) event attendance.

As the landscape of funding and needs at state parks changes, we continue to evaluate how partnership programs also need to change to best support the ongoing success of park partners. ●

"Having a large sophisticated partner such as CSPF is crucial for the many different park supporting and operating partners. Sonoma Ecology Center and Team Sugarloaf has learned many invaluable skills – we found the social media, PR and negotiation trainings especially helpful."

JOHN RONEY, SUGARLOAF RIDGE STATE PARK MANAGER, SONOMA ECOLOGY CENTER

We fund critical upgrades to improve parks and visitor experience

With your contributions, we're able to provide grants to park partners and the Department of Parks and Recreation to support state parks in need of upgrades or repairs, or looking to implement innovative ways of reaching new visitors and improving their experiences. Here's a look at your support in action this year thanks to these grants:

MOSS LANDING STATE BEACH

Engaging the community with education and restoration

At Moss Landing State Beach, the Elkhorn Slough Foundation wanted to protect the sand dunes from erosion while educating and engaging with the community. With your support, our \$3,500 grant helped cover the cost of materials needed to restore an acre of sand dune habitat, and the costs of coordinating volunteer and educational events that provided many students with their first trips to the beach along with an opportunity for in-depth, interactive learning.

AUSTIN CREEK STATE RECREATION AREA AND ARMSTRONG REDWOODS STATE NATURAL RESERVE

Collecting stories to preserve and foster a culture of art in parks

Telling the stories of people who love and support our parks is an important way to preserve the history of our parks. With a \$5,000 grant, we helped Stewards of the Coast and Redwoods document the memories of Pond Farm, a national historic site, and internationally-noted artist Marguerite Wildenhain who taught and lived there. As part of a new artist residency program at Pond Farm, oral historians interviewed students and friends of Wildenhain and others connected to the farm to deepen understanding of Pond Farm's cultural importance and its implication for future art programming.

POINT LOBOS STATE NATURAL RESERVE

Employing technology to enhance the educational park experience

Our state parks have already welcomed generations of Californians, and plan to welcome generations more. The Point Lobos Foundation has innovated how they reach newer generations of park lovers with a mobile phone application to help youth explore and learn about Point Lobos State Natural Reserve. We granted them \$7,500 towards the "Discover Point Lobos" app which allows students (and others) to learn the history of Point Lobos and identify plant and wildlife using games and interactive features they can access from home, the classroom or in the reserve. By increasing the connection these students have to the natural reserve, the Point Lobos Foundation hopes to foster the next generation of environmental stewards.

HENRY W. COE STATE PARK

Repairing historic structures to expand park programs

At more than 80 years old, the White Barn at Henry W. Coe State Park needed some critical repairs. We granted the Pine Ridge Association \$10,000 to remove a rotted roof and install a new one last October. Now, with a safe, functional roof, the historic barn serves as a meeting point for educational and interpretive programs, summer camps, naturalist trainings and presentations, community meetings and special events.

MOSS LANDING STATE BEACH
COURTESY OF ELKHORN SLOUGH FOUNDATION

SANTA SUSANA PASS STATE HISTORIC PARK
COURTESY OF FOUNDATION FOR THE PRESERVATION
OF THE SANTA SUSANA MOUNTAINS

HENRY W. COE STATE PARK
COURTESY OF PINE RIDGE ASSOCIATION

SANTA SUSANA PASS STATE HISTORIC PARK

Increasing awareness and cultivating park participation with neighbors

When you pick up a brochure filled with maps, facts, history and tips at a new or favorite state park, a lot of work went into making it available to you. The Foundation for the Preservation of the Santa Susana Mountains needed a new brochure to share with visitors and neighbors to let them know about everything the park has to offer. Our \$5,000 grant helped them create and print a new brochure with updated trail maps, plant and wildlife guides, and details on the park's history as a home to several Native-American peoples, a part of a 1850s stagecoach road, and a filmset for movies and television – with funds leftover to help install new trail markers. ●

RIO DE LOS ANGELES STATE PARK COURTESY OF CLOCKSHOP

We connect California youth to parks

We believe that connecting youth with state parks is good for the youth, good for the parks and good for the community. That's why we fund and create programs that get youth engaged and interacting with parks in a variety of ways across the state.

GRANTS

Each year, we award grants to organizations connecting California youth to their state parks. At **Rio de Los Angeles State Park**, a \$7,500 grant helped Clockshop bring nearly 200 students from surrounding urban high schools to the park's "Bowtie" parcel, where they engaged with park rangers and artists while exploring the connections between art and landscape, and the considerations involved in creating site-specific public art. At **Crystal Cove State Park**, a \$5,000 grant for the Crystal Cove Conservancy connected youth to the coast and outdoors through a weeklong scientific program. With help from a \$5,000 grant, Save Our Shores transported students from underserved communities on marine education field trips to state beaches in Santa Cruz and Monterey counties.

SUMMER LEARNING AND ENRICHMENT

Research shows that park-based learning reduces summer learning-loss, teaching students new ways to explore. This summer, in partnership with California State Parks and with support from the State Coastal Conservancy and the David and Lucile Packard and Russo Family Foundations, we helped fund and design programs for more than 600 students (and more than 100 of their adult family members), many of whom were visiting state parks for the first time. With the Boys and Girls Club we brought students to **South Carlsbad State Beach** to practice beach stewardship and learn from lifeguards and scientists. At **Mount Tamalpais, China Camp** and **Samuel P. Taylor State Parks**, students and their families enjoyed day trips and overnight camping, experiential learning focused on natural sciences and environmental literacy, and the opportunity to "Ask a Ranger."

YOUTH LEADERS ADVOCATE FOR PARK PROGRAMS

At this year's Park Advocacy Day, we introduced a briefing for youth leaders from Outdoor Outreach and Sonoma Ecology Center to speak to other park advocates about the important, transformative experiences outdoor programs have provided. They shared their personal stories of needing and getting access to state parks, and the leadership skills and opportunities they have developed because of outdoor access programs for youth.

YOUTH ART CONTEST

Our annual youth art contest received nearly 400 submissions of original pieces from artists ages 4 to 18 sharing their experiences of "discovering state parks." Thirty-five works of art were awarded prizes and special recognition and were displayed in the State Capitol. Through each piece, these young artists illustrated the diversity of state parks in California, and the diversity of experiences that individuals can have in them, reinforcing how important it is for youth to have opportunities to discover the history and beauty found in our state parks. ●

"It's so important to create opportunities for underserved youth to connect with their local parks. There are many obstacles preventing kids from spending a day here. With the help of CSPF, we're able to bring students from Santa Ana to Crystal Cove State Park, where they'll begin forming a meaningful connection with an amazing state park that's practically in their own backyard."

SARA LUDOVISE, DIRECTOR OF EDUCATION, CRYSTAL COVE CONSERVANCY

We protect state parks and public land

After almost 15 years of pitched battle between the Save San Onofre Coalition (a dedicated collection of nonprofit environmental organizations, including CSPF) and the Transportation Corridor Authority (TCA), the fight over San Onofre State Beach took a huge step forward in the protection of the beach from a proposed toll road development.

Every state park needs an engaged culture of supporters to thrive and defend it from development, and every Californian and future generations of Californians deserve to have these public lands to enjoy.

In the last year, nowhere has this been as evident as in a major victory protecting San Onofre State Beach. With your help, we celebrated a settlement as a member of the Save San Onofre Coalition to protect San Onofre State Beach in southern California from the development of a toll road that would permanently close 60% of the park, and public access to the campground and the world-famous Trestles beach would be lost, as the proposed toll road would cut the park in half.

Many organizations came together and, for the first time in our 47-year history, the California State Parks Foundation entered into a lawsuit to fight a development project threatening state parks. The settlement reached was the product of a long and hard-fought campaign of lobbying, mobilizing the public, and using litigation on behalf of the millions of Californians and visitors who enjoy San Onofre State Beach, and who expect our public lands and parks to be preserved. We're proud to be working with our partners and the thousands of people who go to hearings, write letters and fight to ensure public access to San Onofre State Beach. We're committed to ensuring that this park and all our parks remain open, accessible and protected. ●

Read more about the settlement terms at calparks.org/protect

THIS PAST YEAR, CSPF ALSO ASKED FOR YOUR HELP IN PROTECTING OUR NATIONAL LANDSCAPE:

Defending Our Public Land

On March 1, Ryan Zinke was approved as Secretary of the Interior, overseeing 20% of the nation's land, including our national parks. California is home to 28 national parks and 145 National Historic Landmarks, attracting over 38 million visitors each year. To ensure that Congress understands the overwhelming support that Americans have for their public lands, we asked you to sign our petition to urge your Congressional representative to hold the Secretary of the Interior accountable for protecting and preserving public land.

Protecting Our National Monuments

On April 26, President Trump signed an Executive Order instructing the Department of the Interior to review 27 national monuments, six of which are in California: Berryessa Snow Mountain, Carrizo Plain, Giant Sequoia, Mojave Trails, Sand to Snow, and San Gabriel Mountains National Monuments. An attack on one monument is an attack on all public lands, so we asked you to urge your Congressional representative to protect America's monuments. Since being enacted in 1906, the Antiquities Act has been utilized by 16 Presidents to preserve iconic American places and landscapes. Our parks and monuments serve as a testament to our collective history and should be protected for future generations.

2016-17 LEGISLATIVE SESSION

This year, both the Senate and Assembly have recognized the critical need to invest in our parks with legislation that would impact California's state parks and other natural, cultural and recreational resources, with both houses introducing legislation that would include a park bond on the 2018 ballot. CSPF supports:

- Assembly Bill 18 (Garcia) — California Clean Water, Climate, Coastal Protection, and Outdoor Access For All Act of 2018
- Assembly Bill 1358 (Cooley) — State parks: California Admission Day: Free Admission
- Assembly Bill 250 (Gonzalez-Fletcher) — State Coastal Conservancy: Lower Cost Coastal Accommodations Program
- Senate Bill 5 (de León) — California Drought, Water, Parks, Climate, Coastal Protection, and Outdoor Access For All Act of 2018
- Senate Bill 50 (Allen) — Public Lands Protection Act

At the time of report development, the Legislature was still in session. The outcome of the bills will be reported in an upcoming CSPF publication.

We bring your voice to the State Capitol

Last year, park advocates added their support to CSPF legislative action alerts nearly 20,000 times. With the power of our members behind us, we're committed to our advocacy work needed to improve public access to parks, protect our natural resources and restore our aging state park infrastructure.

Up and down the state voters had the opportunity to make decisions with significant impacts for parks, open space, wildlife, and the environment. On the November 2016 ballot, we endorsed and recommended voting yes on:

- **Californians vote to permanently ban single-use plastic bags**
CSPF and California voters supported Prop 67, upholding the first-ever statewide ban on plastic bags passed by the Legislature and signed by Governor Brown in 2014. Prohibiting plastic grocery bags will reduce litter and waste, and will positively impact California's environment, including our parks, opens spaces, and wildlife.
- **Los Angeles voters approve much needed funding for parks**
Los Angeles voters approved Measure A, which is estimated to raise \$94 million annually for park development and maintenance. The Safe, Clean Neighborhood Parks, Open Space, Beaches, Rivers and Water Conservation Measure will provide much needed support for local parks, beaches, open space, and water resources, ensuring that parks (including the state beaches currently operated by Los Angeles County) are adequately funded.
- **A narrow loss for Sonoma County parks**
Unfortunately Measure J, the Sonoma County Regional Parks and Water Quality Improvement Measure fell just short of the 66.6% (two-thirds majority) vote necessary to pass. The proposed half-cent sales tax increase would have generated an estimated \$95 million over a 10-year term for Sonoma County parks, providing funding to open an additional 1,000 acres of open space to the public. ●

We empower advocates to lobby for our parks

On June 20, 2017, our 15th annual Park Advocacy Day brought together 119 park advocates representing nearly 50 organizations to converge at the State Capitol to learn about important park issues and legislation, meet with policymakers and organizations connecting youth to nature, and honor this year’s Legacy Award Honoree. In 15 years, more than 1,000 individuals have participated in Park Advocacy Day.

We celebrated 15 years of Park Advocacy Day with one of our more impressive speaker line-ups:

- Rachel Norton, CSPF’s new Executive Director
- Senate President pro Tem Kevin de León
- Assemblymember Lorena Gonzalez Fletcher
- Assemblymember Eduardo Garcia
- Lisa Mangat, California Department of Parks and Recreation Director
- Myrian Solis Coronel, California State Park and Recreation Commissioner and REI’s Next Gen Marketing Manager

Collectively, teams of advocates met with 110 legislative offices, leaving a lasting impression on policymakers as they consider important decisions about state parks. Advocates called on policymakers to:

Improve accessible park facilities: To meet the needs of its growing visitor base, it’s crucial for our state park system to have investments that address critical deferred maintenance needs for its necessary facilities and amenities.

Maintain access and protections for parklands and monuments: California’s public lands are public trust resources that belong to all Californians – now and into the future. Whether designated as state parks, national parks, national monuments, reserves or local or city parks, all protected public lands need to remain protected.

Increase affordable access: Increasing access to state parks is essential to building new generations of park stewards and supporters. Addressing financial and transportation barriers is critical to opening up park access. ●

ASSEMBLYMEMBER EDUARDO GARCIA: LEGACY AWARD HONOREE

Each year, CSPF recognizes the efforts of policymakers who have demonstrated an extraordinary commitment to the protection and enhancement of California’s state parks. As the 2017 Legacy Award honoree, Assemblymember Eduardo Garcia (D-Coachella) has demonstrated a commitment to investing in local, regional, and state parks and has provided key leadership in strengthening and improving Californians’ access to the outdoors and their state parks.

“It is truly an honor to receive this recognition. I have held a longtime passion for parks and recreation. I hope that together, our combined efforts will help ensure that all of Californian communities have equitable access to parks and safe recreational opportunities.”

Assemblymember Garcia was elected to the California State Assembly in November 2014 and currently serves as Chair of the Assembly Water, Parks and Wildlife Committee.

Thank you for your support

California State Parks Foundation members and donors make all the difference! We truly appreciate the generous support of individuals, foundations, corporations and government agencies who make our work possible, and are pleased to recognize contributors of \$1,000 or more between July 1, 2016 and June 30, 2017.

\$500,000+

Hind Foundation
Calvin L. Malone Trust*
S. D. Bechtel, Jr. Foundation

\$100,000-\$499,999

Hellman Foundation
Loews Coronado Bay Resort
Pacific Gas & Electric Company
Resources Legacy Fund
TI Media Solutions
Nancy Tronaas*

\$50,000-\$99,999

Jewish Community Foundation
of Orange County
Jay Myers
Raintree Foundation
Toyota Motor Sales USA

\$25,000-\$49,999

Anonymous (2)
The Capital Group Companies
Charitable Foundation
Donald Davis
Edison International
Frances Hellman &
Warren Breslau
Target
Thomas J. Long Foundation
Victor & Karen Trione

\$10,000-\$24,999

Anonymous (6)
Anchor Brewing Company
Dale Stancliff Fund
Bill & Nancy Doolittle
Francis P. Torino Foundation
John & Marcia Goldman
The Heller Foundation
of San Diego
Karl Kohler
William & Jeanne Landreth
Kathleen McCarthy
Gary Miller
The Millstream Fund
Gordon & Betty Moore
Oracle Corporation
Patagonia.com
PSN Family Charitable Trust
Tamara & Bob Reinberg*
Richard & Suzanne Rodgers
Trust*

Dr. Helen H. Smith
Margaret Spiess*
The William H. Donner
Foundation, Inc.
State Park Commissioner
Paul J. Witt
Margaret Zentner Fund for CA's
State Parks of the Sacramento
Region Community Foundation

\$5,000-\$9,999

Anonymous
Mr. & Mrs. Michael U. Alvarez
Robert & Jean Baer
Steven & Beth Bangert
Better World Group
Teresa L. Boley & Joseph D.
Markee
Kenneth & Cheryl Branson
Noel A. & Ruth Castellon
Ray & Marian Christensen
Donald & Diane Cooley
Margaret Donaldson
John & Nancy Edwards
Emmett Foundation
William & Jennifer Fain
Meryl Faulkner
The Humanist Fund
Intel
Wendy & Michael James
Stephen Johnson & Josephine
Chien
Caroline P. Kindrish
Ms. Elizabeth Lake & Dr. Daniel
Francis
The Leila Fund of InFaith
Community Foundation
Leeba Lessin
David Mandelkern & Terilyn
Hanko
The McEvoy-Worsencroft
Philanthropy Fund
Alice Meyers
Dean & Lavon Morton
Roz & Tom Nieman
John Nootbaar
John O'Connor
Pacific Acres Ranch, LLC
David Pietromonaco & Rena
Takahashi
The Richard Grand Foundation
Robert & Shirley Harris Family
Foundation

Richard Rosman & Fran
Morris-Rosman
Kenneth & Marjorie Sauer
H. Eugene Swantz, Jr.*
Marguerite Szekely*
Wade Tregaskis
John Upton, Jr. & Janet Sassoon
Upton
Oldrich & Silva Vasicek
John & Gale Vocke
Robert & Joan Walter
Robert & C. Kalina Wong

\$2,500-\$4,999

Anonymous (5)
Mr. & Mrs. Alexander M. Power
Fund of the El Adobe
Corporation
Bryce & Darla Beck
Kathleen Becker
Adrian & Penny Bellamy
Pamela Berry
Robert & Patricia Biery
Susan & Timothy Bottoms
Suzy & David Brown
Jennifer Chaiken & Sam Hamilton
Jimmie & Helen Cho
Robert Cody
Cresleigh Homes
The Cynthia & George Mitchell
Foundation
Daniele & Janine De Iuliis
Joan Edwards
Mr. & Mrs. Gareth T. Evans
Jane & Gary Facente
Catherine M. & James Fisher
James Foley
Stuart & Diana Francis
John & Diane Furlan
Sanford & Linda Gallanter
Fred & Roben Gerson
Chris & Nina Goodwin
Manny Grace & Casey Caffee
Mr. & Mrs. James H. Greene Jr.
Nadine Hack
Ben & William Hamilton
Mr. & Mrs. Benjamin C. Hammett
Ida Harding
Mr. Jerry M. Harrington
David Hatch
Larry & Rita Hunter
Kathy Hutchinson
Mr. David H. Jacobs

The John K. Lyddon Family
Foundation
Lauren Karny
Gail & John Kautz
Bonnie Kellogg & Tim Cannard
Bette Kulp
Michael & Claudia Langley
Elizabeth MacLean
Femna Mahdessian
Richard Mayo
Martha Mayo & David Magnuson
James & Margaret McClenahan
Kenneth & Vera Meislin
Charles & Kathleen Mendenhall
Ken Miller
Linda Morasch & Fredrick Petri
Cindy & Ronald Olander
Maidie Oliveau
Anne & Charles Olsen
Robert & Christina Patterson
Katherine & Malcolm Penton
Wayne Pfeiffer
Michael & Meili Pinto
Peter & Vera Revelli
The Richard & Emily Levin
Foundation
Helen & Allan Ridley
Alan Robinson
Don & Betsy Robinson
Luc Robitaille
Mr. Kenneth J. Ryan
Save the American River
Association (SARA)
The Schley Family Charitable
Fund
Nadya Scott
David Simon & Lynn Gordon
The Singer Family Fund
SoCalGas
Mark Stevens & Mary Murphy
The Teich Family
Eileen Trione
Jim Upchurch
Walter & Elise Haas Fund
Mr. Peter H. Weiner
Gregory Whidden & Nini Curry
Whidden
Richard Wiesner
Greg & Lesley Williams
Diane Wilsey
Yang & Wang Family Foundation
Chris & Carolyn Zona
Richard & Sherryl Zurek

\$1,000-\$2,499

Anonymous (8)
Robert & Elizabeth Adams
William & Marsha Adler
Jessica R. Agramonte & James
Principato
Jean Aigner
Madelyn Alfano
Harvey Allen
Daniel Altman & Elena Grable
Robert & Angela Amarante
Liz Ames
Dean Anderson
Norman Anderson
Tami Anderson
Sigrid Anderson-Kwun & Michael
Kwun
Patricia V. Angell
The Applewood Fund at
Community Foundation
Santa Cruz County
Caroline Arakelian
Peter & Kate Archer
Edward & Sallie Arens
Susie Armstrong
Brian Ashe & Cynthia Rigatti
Mary & Dan Atler
Martha & Bruce Atwater
Mr. & Mrs. Guilford C. Babcock
Brandon Bailo
Teresa Balchowsky
Richard & Sharon Barlow
Jonathan Barsook
Pam & Roger Bass
Michele & Travis Beacham
Max & Jean Bell
Christophe Bellito
Eugene Belogorsky, M.D.
Stan & Joann Benson
Edward Berkowitz
Christine Besnard
Richard Bibeau
Norbert Bischofberger
Katherine Bishop
Lee & Victoria Black
James Blanchard & Terry Sweeney
Charmaine Blatt
Shirley Bogardus
Thomas Bosserman
John & Jennifer Bost
Garrett & Diana Bouton
Sarane T. Bowen
Walter Bowman

Mr. & Mrs. James H. Brady
 Mary Brodie
 Geoffrey & Patricia Brooks
 Patricia Brown & Larry Mottin
 Wendy Bruss
 Anthony & Madeline Burnell
 Paul Burnett
 Pamela Butler
 Patrick & Shirley Campbell
 Wendy Carey
 Americo Cascella
 Karin & David Chamberlain
 Esmond Chan
 Kay Chesnut
 Dean & Wilma Chu
 Kevan Chu
 Nancy Clark
 Donald Clark, Jr.
 Christine & Michael Clarke
 Ben Clay
 David & Heidi Claypool
 Lee & Nell Cliff
 Karen Clingerman
 Suzanne Coberly
 Marri Coen
 Nancy Coleman
 Catherine & Jeffrey Colin
 J. Colette Collester
 Clifford & Carolyn Colwell
 Michael Conner & Catherine
 Dorian-Conner
 Nancy & Edward Conner
 Ruth Conroy
 Robert & Ana Cook
 Sally & David Cook
 Ivan Cornelius
 The Honorable Joseph W.
 Cotchett
 Phoebe Cowles
 Jean Coyne
 Dick & Jane Crable
 Ruthmary & John Cradler
 Phyllis Curtis
 David & Christina Dahl
 Caroline Damsky
 Bryant & Judith Danner
 Ronald Davidowski
 Elvira Davidson
 William & Diane Davis
 Daniel Dawson & Claudine Co
 Thomas Debley
 Tara Delaney & T. Jason Anderson
 Colette DeLong
 Larry Delpit
 Hadley & Eithan Dettmer
 Renate Deutsch
 J. D. Deveer
 Carolyn DeVinny & Phillip
 Williamson
 Ralph Devoto
 Lynne Diamond
 Leland Doan
 Snowdy Dodson
 Jim Doherty
 Donna L. Williams Charitable
 Gift Fund
 Thomas Draeger
 William H. & Phyllis C. Draper
 Brian Drell
 Celia & Jim Dudley
 Howard & Joy Dudley
 Jim Dumanowski
 Mona Duran-Guarino
 Paul Dybbro
 Mr. & Mrs. Rosser B. Edwards
 Joan Egrie
 Joseph Ellin & Jacqueline Aiken
 Andrew Meyer
 Margret Elson & Michael Schwab
 J. C. Evans
 Gregory & Betty Evans
 Mike & Hilda Evans
 Robin Fautley
 Don & Evelyn Fearon
 Gerald & Linda Feeney
 Alan Feingold
 Aileen Fell
 Nancy Fellom
 Marilyn Field
 Virginia Fifield
 Denise Filakosky & Richard
 Bergmann
 Laura Firmat
 Anice Flesh
 Cynthia Forsthoff

Alexander Frick
 Martin Friedrich
 Robert & Michelle Friend
 Matthew Gaarder
 Richard Galland & Anne
 Callaway
 John Ganahl
 James & Jan Gardner
 The Garrett Gruener & Amy Slater
 Family Fund
 Martha Gates & Spencer
 Commons
 Marilyn Gibbs & Les Williamson
 Kathy Gilbert
 Clinton & Mary Gilliland
 Bob Gilliom & Patty Schifferle
 Martha Girdlestone
 Jean Gleason Stomberg
 Robert Gleeson
 W. E. & Traute Gleeson
 Madelyn & Bruce Glickfeld
 Jack Goetz
 Earl Goldberg
 Elizabeth Goldstein & Steve Rees
 Brian & Breanna Gooch
 Eunice Goodan
 Edwin & Donna Gookin
 Gary & Mary Gordon
 Jon Charles Graff
 Barbara Grasseschi & Anthony
 Crabb
 Nicholas & Mary Graves
 Herb & Nancy Greenfield
 Allan Grimes
 Brion Grube
 Carolyn Guido
 Rupa Gupta
 David & Deanna Gustavson
 Tim Guth
 Cornelia Haag-Molkenteller
 Mindy Hale & Pamela Koster
 Kevin & Julia Hall
 Virginia Hamerness
 Douglas Hanks
 Ken Harrison
 Mrs. Charlene C. Harvey
 Gerald Hasser
 Jeff Hawkins & Janet Strauss
 Gina Heng
 Kathryn Henkens
 Katherine & Alfred Herbermann
 Andrew Hewitt
 Jerre & Nancy Hitz
 Guy Hoagland
 Douglas Hopkinson & Sara Lively
 Ms. Shigeko Hosokawa
 William J. Houston
 William Hudson
 Harriett Huls
 Ms. Elizabeth S. Hulsey
 Jeannette Hung & Ashok Singhal
 Joshua & Ruth Hutchins
 James Hutchinson
 Ali & Jamie Imam
 Cynthia Jamlpis
 George & Emily Jaquette
 Carolyn Jayne
 Jeffrey & Jeri Johnson
 Nancy Jones
 Oliver & Paula Jones
 Richard & Patricia Jones
 Fredrick Jorgensen
 Margaret Kaplan
 Jean Kaplinsky
 Kevin & Janey Kaster
 Eric & Anne Kastner
 Sharon Keith
 Iona & Ash Kellison
 Peter & Penelope Kenez
 Frances Kent
 Kern Kenyon
 Erin Kinikin & Benjamin Polk
 Alexander Kirk & Iran Narges
 Nancy Kittle
 Nicole Klyczek
 Jan Kohlmoos
 Marjorie & Ralph Koldinger
 Neil Koris
 Jeanne & Doug Kornis
 Joseph Kotzin
 Kevin Kranzusch
 Jeff Krause
 Robert Kustel
 Yvonne La Fever
 Steve Lacher

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.

“We feel strongly that we need to protect these special places not just for our enjoyment, but for our children and our grandchildren. We must set an example by doing our part. Every bequest, no matter the size, makes a difference.”

JACK AND DEYEA HARPER, MOTT SOCIETY MEMBERS

Anonymous (4)
 Marjorie Alden
 Sally Amorena
 Victor Anderson*
 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
 Robert & Dee Cody*
 Colette Collester
 April Cordes*
 Lorraine & Doug Crawford
 Allen Curtis
 Ruth Devereaux*
 Carolyn DeVinny & Phillip
 Williamson
 Charles T. DeWoody
 Susan J. Dinsmore
 Lisa Dintiman*
 Meredith & Carl Ditmore
 Frank Dority
 Steven Dungan
 Naomi Epel
 Patricia Mae Evans-Bechtold
 Lela & Wallace Garard*
 J. Geahy
 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*
 Ed McComb
 Linda McDonald
 Kathleen E. McGrath
 Roger & Holly Meisinger
 Jennifer Milke
 Claudia Mulcahy*
 Elizabeth Murray
 Marta Olds
 Claudio & Ruth Padres
 Larry Palmer
 Ann Pardini
 Mary Ann C. Parks
 Joyce Payne*
 Sandra Petty-Weeks
 Ronald F. Pierpoint
 Michael & Meili Pinto
 Mark Plasch
 Douglas & Sandra Polett
 Elizabeth Prange
 Bob Prevaux*
 Betty Quayle*
 Delos Ransom & Mary Larsen
 Ransom
 Tamara Reinberg*
 Simone Renaud
 Paul Reps
 Carolyn W. Reynolds*
 Neil R. Ringlee
 Richard & Suzanne Rodgers*

Ruth Rollins & Zae Winter*
 Carlene Rona
 Gerard & Candace Roney
 Elizabeth B. Ross
 Alice Ross*
 Pamela Routh
 Peter Russel
 Michael J. Rutigliano
 Robert Ryan
 Judith G. Scotchmoor & Roland
 Gangloff
 Jutta Sgambelluri
 Judith M. Siegel
 Betty Sleeth
 Barbara H. Smith
 Carol Smith
 Peter* & Helen H. Smith
 William Spencer*
 Margaret Spiess*
 Ralph J. Staunton*
 Leslie Stepanek
 C. Kaylah Sterling
 Duane & Donna Stevens
 Georgia Stigall
 Gaby Stuart*
 John Sudall*
 Christine Summers
 H. Eugene Swantz, Jr.*
 Marguerite Szekeley*
 James Talbot & Julia Fortado
 Ariane C. Thayer
 Holly & Tom Thompson
 John Thompson
 James & Emily Thurber
 Sandra J. Tillin
 Henry* & Eileen Trione
 Nancy Tronaas*
 Mari Tustin
 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
 Daniel W. Zaklan*

*deceased

Joan F. Lane
 Sharon Lane
 Whitney Lane
 Kathryn Lawhun
 James & Sharon Lawrence
 Gerald Leao
 Patricia Lee
 Caroline Leeb
 Charles & Bonita Leisher
 Dorothy & Donald Lewis
 Steven & Leigh Lewis
 Donald W. & Susan E. Lewis
 Louise Lewis
 Barbara & Paul Licht
 Renee Linde & Nicholas Sands
 Michael Lingo
 Beverly Lipman
 Alice Liu
 Louis & Anne Abrams
 Foundation, Inc.
 Carolyn & Bruce Lowenthal
 Richard & Ellen Lowenthal
 Diane Luders
 Robert Lydecker
 John Lyden
 Harold & Jean Mackenzie
 Jeffrey & Christiane Maier
 The Mark E Pollack Foundation
 Allan & Donna Martin
 Paul Martin
 Steven Martin
 The May Family Foundation
 Richard Mayer & Germaine
 Schwider
 Michael McCabe
 Stephen McCallion & Christopher
 Diani
 Marilyn McCloskey
 Heather & Thomas McDowell
 Kevin McGahan & Naheed Attari
 Ellyn McIntosh
 Richard McKinley
 George & Marie McKinney
 Nancy McKown
 Jonathan McMullen
 John McQuown
 Carmen McReynolds
 Deborah McReynolds
 Alok & Jacquelyn Menghrajani
 Mary Menninger
 Mark Merritt & Lorena Barrientos
 Andrew Meyer & Shelley Murveit
 Elizabeth Meyer
 Fred Middleton
 Janine & Jon Miller
 Rod Miller
 Milligan Family Foundation
 Andres Mino
 Cynthia Mirsky
 The Mitchner Family Philanthropic
 Fund
 Alex Morgan
 Frederick & Lucy Morris
 Michele Morrison & Bill Ortlieb
 Theresa Morrison
 James & Maureen Motteler
 Mount Diablo Interpretive
 Association
 Ashley Mozart

Heather Mozart
 John Mozart
 John Forrest Mozart
 Justin Mozart
 Christine & John Murphy
 Wayne Myers
 Jennifer Nagaran & Randolf
 Madrif
 Native Daughters of the
 Golden West
 Amanda Nelson
 Howard Nenko
 Artis Neville
 Jim Newman
 Andrea Newman
 Susan & Clifford Nichols
 Donald Nielsen
 Elizabeth Nixon
 The Norris Family
 Edward Norton & Ann McBride
 Matt Nothorn
 Kathleen Nuckles
 Peter & Gail Ochs
 Julia & Tim O'Keefe
 Kathleen O'Kelly
 Thomas Olson
 William & Lorelei O'Neill
 Erna Ordeman
 Ana-Maria Osorio & Leogil Rosas
 Roberto & Colleen Padovani
 Jeffrey & Trudy Palmer
 Michael & Ann Parker
 Matt Parker
 Helen & Blair Pascoe
 Joan Pauloo
 Katrina Pelto
 Joyce Pennell
 Barbara Peterson & Elizabeth
 Hosick
 Roger & Gail Petty
 Sandra Petty-Weeks
 Phantom Carriage Brewery
 John & Nuri Pierce
 Anthony & Jill Pietrini
 Julie Pifer
 Alex Pitschka
 Fraser Preston
 William Price
 Stephen Prichard
 Barbara & Richard Proffitt
 William & Sandra Puchlevic
 Michael Purnell
 Wasson Quan
 Rainbow Investment Company
 Joan Ray
 Randy Raykovich
 Roger Reading
 The Repass-Rodgers Fund for
 the Environment at Community
 Foundation Santa Cruz County
 Richard Dunn Family Foundation
 Bruce Richardson
 Mary Richey
 Christopher Ridley
 James Ringland
 Catherine & Larry Robinson
 Steve & Sally Rogers
 Jennifer Roldan
 Herb Rosenthal

Richard & Niki Rothman
 Rough-J-Ranch Foundation
 Nancy Ruskin
 Robert Ryon
 David Sacarelos & Yvette Lanza
 Caitlin Sadowski
 Tom Safran
 Carol & Robert Salatka
 Melinda & Roy Samuelson
 Garren San Julian
 Constance Santilli
 Neil Sawhney
 Volker & Ute Schellenberger
 Cindy Scherer
 Barbara Schilling & Richard Carr
 Evander Schley
 David & Laura Schrier
 Barry & Tracy Schuler
 Richard Schwenkmeyer
 William J. & Linda Scilacci
 Judy Scotchmoor & Roland
 Gangloff
 Sara Lee Sendelbeck
 Roger Shafer
 Howard & Joyce Shao
 Carl Shapiro
 Shared Vision Charitable
 Foundation
 Robert & Nancy Sheets
 Elise Shibles
 Robert Shinavski
 Andrew Shore & Samuel
 Applegate
 Stan Shore
 Stephen & Susan Shortell
 David & Sandra Siegmund
 John Sigenfuse
 Tracey Simpson
 Mary B. Sisk
 Kirby & Frances Slate
 Mary Sliwkowski
 Barbara Smith
 Mr. & Mrs. Geoff Smith
 Scott Smith
 Mary Soltis & Joe Giallo
 Carla Soracco
 Joanne E. Spetz Saidin & Zain
 K. Saidin
 Maurice Spidell
 Helmut & Sigrid Spieler
 Peter & Harise Staple
 Harold Stark
 James Staten
 Rebecca Stecker
 Nancy Steinhaus
 Elizabeth Stelluto Dunaier &
 Howard Dunaier
 Robert Stine
 Lisa Stockholm
 Marjorie Stoddard
 Robert & Teri Strickland
 David Stringer-Calvert
 Desiree Stuart-Alexander
 Sidney Suggs
 David & Teresa Sulcer
 John & Elouise Sutter
 Elizabeth Swanson
 Charles Lawrence Swezey
 Larry & Cindy Swikard

Takahashi Family Fund at
 The San Diego Foundation
 Audrey Terras
 Curtis & Caroline Terwilliger
 Richard Thayer
 Michelle Thomsen
 Raymond Thornson
 Samuel & Julia Thoron
 Charles Thurber Jr.
 TOSA Foundation
 Marjorie Toth
 Roger Trinchero
 Cath Trindle
 Ramon True & Leslie Claytor-True
 Paul & Elizabeth Tucker
 James Turek & Hope Giles
 Frances Tuttle
 Dennis Uchida & Carol Stick
 Jessica Utts
 Ann Vercoutere
 Ben & Preeti Verghese
 Anita Vermund & Richard
 Ferncase
 Zachary Veriner
 Brian & Karen Vikstrom
 Stacey & Paul Von Berg
 Kim Vorrath
 Veda Ward & David Henninger
 Kenneth & Barbara Warner
 Dale Weaver
 Claudia & Alec Webster
 Weeden Foundation
 John Weinstein & Heidi Stewart
 Muriel Wemmer
 Andrew & Mary Werback
 Gerald Werksman
 Susan A. West
 Effie Westervelt
 G. Westfall
 Peter & Martha Wetzel
 Marilyn & Howard Whelan
 John Whitmore & Jacinta Pister
 Randy Widera & Julie Sidel
 The William C. Bannerman
 Foundation
 Kathleen Williams
 Jennifer Willoughby
 Rick Wilmer
 Robert & Marion Wilson
 Michelle Winner
 Terry & Carol Winograd
 J. & Janne Wissel
 Rex Wolf
 Ronald & Pam Woll
 Kalaine & Rick Wong
 Allison Wood
 Rod Wood
 Ms. Patricia Woolley
 Ann & Roger Worthington
 Don Wreden
 Thomas Wroblewski
 James Young
 Rachel & Alex Zanetti
 Michael Zordan

*bequests

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

Adobe Systems Incorporated
 Agilent Technologies Foundation
 Ameriprise Financial
 Apple
 Argonaut Charitable Foundation
 Bank of America Charitable
 Gift Fund
 Boeing
 Bright Funds Foundation
 California Community Foundation
 Chevron
 Community Foundation
 Santa Cruz County
 East Bay Community Foundation
 Fidelity Charitable Gift Fund
 GE Foundation
 Genentech
 Goldman Sachs Philanthropy
 Fund
 Google
 IBM International Foundation
 ImpactAssets, Inc
 Intel
 Jewish Community Federation
 Jewish Community Foundation
 of Orange County
 Johnson & Johnson
 Kaiser Permanente
 Lawrence Livermore National
 Laboratory
 Los Altos Community Foundation
 Microsoft
 Morgan Stanley Global Impact
 Funding Trust, Inc
 Nefflix
 Pacific Gas and Electric Company
 Qualcomm
 Sacramento Region Community
 Foundation
 Santa Barbara Foundation
 Schwab Charitable Fund
 Sempra Energy Foundation
 Sony Corporation of America
 Tahoe Truckee Community
 Foundation
 The Ayco Charitable Foundation
 The Clorox Company Foundation
 The San Diego Foundation
 The San Francisco Foundation
 United Way California Capital
 Region
 Vanguard Charitable
 Wells Fargo

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.

HUMBOLDE REDWOODS STATE PARK © SUSAN TAYLOR

Get involved

California State Parks Foundation is a member-supported nonprofit dedicated to protecting, improving and advocating for all of California's state parks. Together we ensure that the natural beauty, rich culture and history, and recreational and educational opportunities of our 280 state parks are available for all to enjoy now and for generations to come.

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. For more information on ways to donate, visit calparks.org/donations.

DONATE MONTHLY

Monthly giving is an easy way to make a big impact. Your reliable monthly support will ensure we have the resources to protect, improve, and advocate for all of California's state parks — today and in the future. To set up your monthly gift today, visit calparks.org/monthly.

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 taking care of state parks. Together, we can accomplish so much to make our parks safe and enjoyable for visitors and their natural inhabitants. To sign up for a volunteer day near you, visit calparks.org/volunteer.

SPEAK UP

Your voice matters! Speak out for parks online, to your legislators or at our annual Park Advocacy Day. To learn more about our ongoing advocacy efforts and how you can take action, visit calparks.org/advocacy.

CONNECT

California's 280 state parks need you! Please visit them, be inspired, learn, relax and have fun. To stay up-to-date on our projects and programs, member events, special promotions and more ways you can support parks every day, sign up for our E-News at calparks.org/newsletter and connect with us on social media:

 /calparks

 @calparks

 @calparks

Leave Your Legacy

The William Penn Mott Jr. Legacy Society is a special group of friends who have made a lasting commitment to preserve California's state parks by leaving a legacy gift to the California State Parks Foundation.

You can join this thoughtful, caring group of supporters by making a planned gift to CSPF of any amount. By including CSPF as part of your estate and becoming a member of the William Penn Mott Jr. Legacy Society, you help preserve our incredible network of 280 state parks for future generations to enjoy. We encourage those who have made a planned gift to CSPF to add their name to the Mott Society list in order to encourage others to consider a legacy gift that will protect our parks. Of course, you can always choose to remain anonymous.

If you have named CSPF in your estate plan or would like to do so, please contact Director of Advancement, Aaron Rashba, at 415-262-4403 or visit calparks.org/legacy.

CALIFORNIA
STATE PARKS
FOUNDATION

THANK YOU

Our power comes from tens of thousands of people like you who have joined together to protect the natural and cultural beauty of our parks.

READ PARKLANDS ONLINE

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

CALIFORNIA PARKLANDS

Fall 2017, Volume 34, Number 2 (ISSN: 0892-0095) is published by the California State Parks Foundation, ©2017 CSPF. All rights reserved. Editor: Bettina Sferrino

STAFF

Laura Bernstein, Beverly Clark, Josh Drewes, Rebecca Eiseman, Stela Filimon, Travis Hattori, Hilda Hollis, Shakaylah Leonard, Kate Litzky, Rachel Norton, Phoebe Oelheim, Gabrielle Ohayon, Jonah Punzal, Aaron Rashba, Bettina Sferrino, Mohammad Shaheer, David 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
Please note we will be moving offices early 2018

CSPF SACRAMENTO

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

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.

CALIFORNIA
parklands

50 Francisco Street, Suite 110
San Francisco, CA 94133

NON-PROFIT ORG
US POSTAGE
PAID
CALIFORNIA STATE
PARKS FOUNDATION

SAN ELIJO STATE BEACH © JUANNE BRADICORD