

PARKS FOR ALL FOREVER

MARIN COUNTY

BOLINAS RIDGE A trail along this secluded ridgeline serves as an ideal spot to survey the San Andreas Rift Zone.

FORT BAKER Former Army buildings have taken on new life as a LEED Gold-certified national park lodge and the home of the Institute at the Golden Gate, a Conservancy program that leverages parks for social and environmental change.

FORT CRONKHITE Restored ocean-side barracks house the staff of the Golden Gate Raptor Observatory and park partner organizations.

GERBODE VALLEY Within the folds of the Marin Headlands, this backcountry paradise feels far more remote than its proximity to the City would suggest.

KIRBY COVE Known for its astounding campsites, this hidden cove offers a one-of-a-kind perspective of the Golden Gate Bridge.

MARIN HEADLANDS These majestic hills are dotted with historic batteries and former military installations—and perches from which to spy migrating raptors.

MOUNT TAMALPAIS This iconic peak is the focus of the Tamalpais Lands Collaborative (National Park Service, California State Parks, Marin County Parks, Marin Municipal Water District, and the Parks Conservancy).

MUIR BEACH This quiet beach is where Redwood Creek, a site of extensive habitat restoration, empties into the ocean.

MUIR WOODS Saved by the Kents and named for John Muir, this National Monument is beloved for its tall redwoods and serenity.

OAKWOOD VALLEY Coyotes, owls, and butterflies populate the parks' largest stand of oak and bay forest.

OLEMA VALLEY Picturesque Victorian farmhouses and idyllic trails grace this pastoral valley adjacent to Point Reyes National Seashore.

POINT BONITA The Point Bonita Lighthouse—moved to its current location in 1877—stands sentinel at the edge of the continent.

RODEO BEACH This locale, speckled with unique green and red pebbles, sits between the ocean and brackish Rodeo Lagoon—a favorite birdwatching spot.

STINSON BEACH One of northern California's most popular beaches, this vast stretch of white sand is a delight for swimmers, surfers, and picnickers.

TENNESSEE VALLEY A meandering trail winds between rolling hills to a pocket beach and a hidden cove named for the shipwreck of the SS *Tennessee*.

SAN FRANCISCO COUNTY

ALCATRAZ The Rock, famous for its notorious federal prison, is also known for its seabird colonies and restored gardens once tended by residents.

BAKER BEACH At the western edge of the Presidio, this beach is favored by wedding photographers—and amateur shutterbugs—for picture-perfect views.

CHINA BEACH Named for Chinese fishermen who once plied the nearby waters, this little beach affords big-time views of the Golden Gate.

CLIFF HOUSE The third incarnation of this legendary San Francisco landmark features a world-class restaurant with breathtaking ocean vistas.

CRISSY FIELD Home to Crissy Field Center (an environmental education center), a vast meadow, and a restored marsh, the transformed Crissy Field is one of the most spectacular parks in America.

FORT FUNSTON Visitors enjoy beach walks and the spectacle of hang gliders taking to the sky over wind-sculpted dunes.

FORT MASON A key port of embarkation during World War II, this site now hosts the nonprofit Fort Mason Center, a popular hostel, Golden Gate National Parks headquarters, and Parks Conservancy offices.

FORT POINT Tucked under the Golden Gate Bridge, this Civil War-era fortress is admired for its magnificent masonry—best appreciated on a candlelight tour.

LANDS END Revitalized in recent years with enhanced trails, gorgeous overlooks, native plants, and a new visitor center, this park is a gem on San Francisco's coast.

OCEAN BEACH In keeping with its tradition as a recreational destination, San Francisco's western flank is great for sunset strolls.

PRESIDIO Established by the Spanish in 1776, this post continues to evolve as a national park with new trails, overlooks, bikeways, and the New Presidio Parklands.

SUTRO HEIGHTS The former lands of San Francisco mayor Adolph Sutro showcase a charming garden and the nearby ruins of his gargantuan Sutro Baths.

SAN MATEO COUNTY

MILAGRA RIDGE A site of intensive stewardship activity, this lovely ridge is one of the last remaining redoubts of the endangered mission blue butterfly.

MORI POINT Towering bluffs overlook the Pacific—as well as a restored landscape that is home to the endangered San Francisco garter snake.

PHLEGER ESTATE Union Creek and remnants of 19th-century logging are landmarks in the parks' quietest redwood forest.

RANCHO CORRAL DE TIERRA

Added to the Golden Gate National Parks in 2011, this 3,800-acre parcel is one of the largest swaths of open space on the San Mateo peninsula.

SWEENEY RIDGE Just as Spanish explorer Gaspar de Portolà did in 1769, visitors today can take in stunning 360-degree panoramas of San Francisco Bay.

parksconservancy.org

[/parksconservancy](https://www.facebook.com/parksconservancy)

[@parks4all](https://twitter.com/parks4all)

[#parks4all](https://www.instagram.com/parks4all)

Keeping Parks **FOREVER**

2015 Report and Thank You to the Community

GOLDEN GATE NATIONAL PARKS CONSERVANCY

Board of Trustees

OFFICERS

Mark W. Buell (Chair)
Civic Leader, San Francisco

Randi Fisher (Vice Chair)
Pisces Foundation, San Francisco

Lynn Mellen Wendell
(Vice Chair)
Civic Leader, San Francisco

David Courtney (Treasurer)
General Partner & Chief Operating Officer, Crosslink Capital, San Francisco

Larry Low (Secretary)
Chief Legal Officer, Orrick Herrington & Sutcliffe LLP, San Francisco

TRUSTEES

Janice Barger, Civic Leader, San Francisco

Martha Ehmann Conte, Civic Leader, San Francisco

Betsy Eisenhardt, Civic Leader, San Francisco

Jessica Parish Galloway, Civic Leader, San Francisco

John Gamble, Managing Partner, Allen Matkins Leck Gamble Mallory & Natsis, LLP, Carmel, CA (retired)

Sally Hambrecht, Civic Leader, San Francisco

Linda Howell, Civic Leader, San Francisco

Patsy Ishiyama, Civic Leader, San Francisco

Sujay Jaswa, Advisor, Dropbox, San Francisco

Dan Kingsley, Managing Partner, SKS Partners, San Francisco

Martha Kropf, Civic Leader, San Francisco

Colin Lind, Managing Partner, Blum Capital Partners, Ross, CA (retired)

John E. McCosker, Ph.D., Senior Scientist and First Chair of Aquatic Research, California Academy of Sciences, Mill Valley, CA (retired)

John Murray, Chief Executive Officer, Element98, San Francisco

Jacob E. Perea, Ph.D., Professor and Dean Emeritus, San Francisco State University, San Francisco

Rob Price, Co-Chairman & Creative Director, Eleven, Inc., San Francisco

Gordon Ritter, Founder and General Partner, Emergence Capital Partners, San Francisco

Staci Slaughter, Senior Vice President, Communications, San Francisco Giants, San Francisco

BOARD LIAISONS

Charlene Harvey, Civic Leader, Liaison to the Board of Directors, Presidio Trust, San Francisco

Amanda Hoenigman, Civic Leader, Liaison to the William Kent Society, San Francisco

Julie Parish, Landscape Designer, Liaison to the William Kent Society (Emeritus), San Francisco

BOARD ASSOCIATES

Frank Almeda, Ph.D., Senior Curator, Department of Botany, California Academy of Sciences

Fritz Arko, President and General Manager, Pier 39 (retired)

Michael R. Barr, Partner, Pillsbury Winthrop Shaw Pittman LLP

Leslie Browne, Partner, SSL Law Firm

Virgil Caselli, Commercial Property Ventures

Milton Chen, Ph.D., Senior Fellow and Executive Director Emeritus, The George Lucas Educational Foundation

Carlota del Portillo, Dean, Mission Campus, City College of San Francisco (retired)

Phelps Dewey, President, Chronicle Publishing Company, Book Division (retired)

Paula F. Downey, President and CEO, CSAA Insurance Group

Millard Drexler, Chairman and CEO, J. Crew

Gianni Fassio, Owner, Palio D'Asti (retired)

Robert Fisher, Member, Board of Directors, Gap, Inc.

David Grubb, Chairman Emeritus, Swinerton, Inc.

Walter J. Haas, Member, Board of Directors, Levi Strauss & Co.

S. Dale Hess, Executive Vice President, San Francisco Convention & Visitors Bureau (retired)

Kit Hinrichs, Founder, Studio Hinrichs

Amy McCombs, Lee Hills Chair of Free Press Studies, Missouri School of Journalism

Nion McEvoy, Chairman and CEO, Chronicle Books LLC

Phil Marineau, Partner, LNK Partners

Robert Morris, Managing Director, Goldman Sachs Group, Inc. (retired)

Regina Liang Muehlhauser, President, Bank of America California (retired)

Donald W. Murphy, President & CEO, National Underground Railroad Freedom Center (retired)

Mark W. Perry, General Partner, New Enterprise Associates (retired)

Toby Rosenblatt, Former Chair, Board of Directors, Presidio Trust

Alexander H. Schilling, President, Union Square Investment Company

Helen Schwab, Civic Leader

Alan Seelenfreund, Chairman, McKesson Corporation (retired)

Gail P. Seneca, Chairman and CEO, Luminent Mortgage Capital, Inc. (retired)

West Shell III, Co-Founder, CEO & Chairman, Conversa Health

Rich Silverstein, Co-Chairman & Creative Director, Goodby Silverstein & Partners

Cathy Simon, Principal, Perkins+Will

Michael Willis, Principal, Michael Willis Architects

Sharon Y. Woo, Civic Leader

Rosemary Young, Former Chair, Peninsula Community Foundation

Dear Friend of the Parks:

Visitors share their vision for new parklands during an Off the Grid event on the Presidio Main Post in 2014

In 2015, the National Park Service (NPS) launched a yearlong celebration leading up to the 2016 Centennial of its founding. The theme for the festivities, heralded across all 407 park units under the care of the NPS, is “Find Your Park.”

Here at the Parks Conservancy, for nearly 35 years, we have been helping people—of all ages and backgrounds, from near and far, and with recreational interests of every variety—find their park among more than 80,000 spectacular acres north and south of the Golden Gate.

Parks represent different things to different people. In the pages of this *2015 Report to the Community*, we profile just a few of the functions and roles that the Golden Gate National Parks serve for our diverse communities. We highlight how the Conservancy defines and elevates those purposes—by protecting and enhancing landscapes, restoring

wildlife habitat while preserving visitor access, offering educational and interpretive programs, developing innovative ways to connect with and understand park resources, leveraging the parks to spark social and environmental change, and fostering partnerships that fulfill a common mission.

We are proud to collaborate with the NPS; Presidio Trust; Golden Gate Bridge, Highway, and Transportation District; and our partners in the Tamalpais Lands Collaborative on this important work.

In the Golden Gate National Parks, we are fortunate to enjoy more than 30 unique park sites—from cultural treasures to natural wonders. Each visitor imbues each of these sites with his or her own meanings, memories, and special magic. Providing a space for all to do so is the cherished responsibility of those who steward public lands.

Thus we take our work on the New Presidio Parklands Project as a solemn duty—and an exciting opportunity. This extraordinary endeavor, a Presidio Trust-led effort to create a new 13-acre park atop the tunnels of the future Presidio Parkway and along Crissy Field, constitutes a once-in-a-lifetime moment, unfurling over the next few months. The Conservancy is proud to play the key role we have practiced for over three decades: making sure the community is central in making this place.

In this year and so many years past, thank you for your guidance and generous support in helping us find that purpose.

In return, we promise to help you always, always find your park.

With our most heartfelt thanks,

MARK BUELL
Chair, Board of Trustees

GREG MOORE
President & CEO

Mark Buell (left) and Greg Moore

Parks as

Providing restored and restorative space

Our parks are where mutual care is manifest in extraordinary lands and waters. They serve as our living room, our gym, our archive of culture, and the home for thousands of species of wildlife—including many that are rare, threatened, or endangered. At the Parks Conservancy, we help create spaces where everyone can sustainably and responsibly share in this singular place, set aside for so many shared purposes.

OUR THANKS to: the Evelyn and Walter Haas, Jr. Fund, S. D. Bechtel, Jr. Foundation, the Fisher Family, Lisa and Douglas Goldman Fund, the Tiffany & Co. Foundation, Horace W. Goldsmith Foundation, Hellman Foundation, Koret Foundation, Mark and Maureen Jane Perry, Marin Community Foundation, California State Coastal Conservancy, California State Parks, California Wildlife Conservation Board, California Department of Fish and Wildlife, contributors to the Trails Forever Dinner, donors to the Presidio Trails match, and members of the Parks Conservancy.

Commons

A photograph of a modern wooden overlook with a metal railing, overlooking a lush green forest under a blue sky. The overlook features a dark metal railing with a wooden handrail. The ground is made of wooden planks. In the background, there are dense green trees and a clear blue sky.

ENVISIONED, alongside the Presidio Trust and the park community, the New Presidio Parklands—an epoch-defining, 13-acre parcel of public space connecting the Main Post and Crissy Field

CONTINUED work on the Presidio Trails, Bikeways, and Overlooks—a multi-year project to enhance visitor experiences in a world-class national park implemented with the Presidio Trust and National Park Service

INSTALLED the Fort Point Overlook, a vista point off the newly improved Battery East Trail, with views of the National Historic Site fortress

FINISHED the Pacific Way Trail at Muir Beach, as part of a major restoration effort in the lower Redwood Creek Watershed

BEGAN a multi-phase project to preserve and stabilize historic Alcatraz structures

Parks as

Offering opportunities to learn and grow

With 150 miles of trails north and south of the Golden Gate, a student constantly discovers something new, just around the bend. A spirit of exploration imbues the programs of our parkwide “ladder of learning,” which teaches participants—from kindergartners to retirees—about parks, conservation, and their own innate potential. For us, education is a journey on a trail that never ends—and always inspires.

ADVANCED the Park Youth Collaborative with the National Park Service (NPS) and Presidio Trust to better understand the impact of parkwide education programs that serve 60,000 children and youth each year

HOSTED—alongside National Geographic, the NPS, and Presidio Trust—a grassroots-led species inventory during the Golden Gate BioBlitz, which brought over 9,000

community members (including 2,700 young people) to the parks for the observation of living things

MENTORED 18 I-YEL (Inspiring Young Emerging Leaders) high-school interns, who organized the 3rd annual “Backyard Bound” summit of youth leaders, as well as a “Pollution Palooza” event spotlighting pollution concerns

GUIDED 35 high schoolers from diverse backgrounds through the

six-week LINC (Linking Individuals to their Natural Community) program, which fuses restoration projects and park trips with career development and personal growth

EDUCATED (and delighted) 278 elementary school children through Crissy Field Center Summer Camps, which provided scholarship assistance to 54 percent of the participants

Classrooms

OUR THANKS to: the Evelyn and Walter Haas, Jr. Fund, S. D. Bechtel, Jr. Foundation, Pisces Foundation, Horace W. Goldsmith Foundation, David B. Gold Foundation, Gap Foundation, George F. Jewett Foundation, Kimball Foundation, Sand Hill Foundation, Silicon Valley Community Foundation, Bothin Foundation, Hall Capital Partners, NOAA, contributors to the William Kent Society Family Kampfire, and members of FOGG (Friends of the Golden Gate) and the Parks Conservancy.

Parks as

Creating positive change in communities

The Golden Gate National Parks span 80,000 unforgettable acres. But we recognize that the impact of our work ripples far beyond that swath of green space—to the clinics of San Francisco, to the underserved neighborhoods of the Bay Area, to the cafés at national parklands across America, and to the imaginations of place makers all around the world who believe in the transformative power of parks.

OUR THANKS to: Kaiser Permanente, Ayrshire Foundation, David B. Gold Foundation, and members of the Parks Conservancy.

Catalysts

CONNECTED—through the work of the Institute at the Golden Gate—over 175 San Francisco Department of Public Health providers with park rangers and staff through a program that made San Francisco the first city in the world to incorporate “park prescriptions” into its health system

FORMED a Bay Area Climate Literacy Collaborative that establishes a network of environmental educators to share best practices, on the heels of the Institute’s conference “Parks: The New Climate Classroom”

ENGAGED more than 400 community members through family-friendly wellness walks and activities, through

Healthy Parks Healthy People: Bay Area partner organizations (including the Institute at the Golden Gate and Crissy Field Center)

DEvised a food-cost analysis tool to support the National Park Service’s effort to implement healthier and more sustainable food service at parks across the country

Parks as

Encouraging expression and connection

Chinese activist and artist Ai Weiwei once said: "Art is not an end but a beginning." It is our hope that *@Large*, his groundbreaking exhibition on Alcatraz presented by the FOR-SITE Foundation, opens the door for future opportunities to showcase artistic expression in the parks. Through innovative use of the parklands as creative space, we show new and long-time visitors alike how fresh perspectives can revive the spirit. Like art: a beginning again.

OUR THANKS to: Art patrons and supporters who visited Alcatraz and the Presidio, and members of the Parks Conservancy.

Canvases

FACILITATED *@Large: Ai Weiwei on Alcatraz*—an art exhibition of unprecedented scale on the island that attracted 896,000 visitors (many of them first-timers) to Alcatraz—alongside the FOR-SITE Foundation and National Park Service (NPS), and through the Conservancy's Art in the Parks program

MADE *@Large* visits possible for diverse audiences through the

@ccess Alcatraz program, which distributed over 7,300 free tickets to schools and community organizations

CELEBRATED a successful yearlong run for *Mark di Suvero at Crissy Field*, which brought eight large-scale, dramatic steel sculptures—and new visitors—to the park through a partnership with SFMOMA and the NPS

ASSISTED artists from the Northern California Society of Botanical Artists in the creation of a florilegium (collection of botanical paintings) featuring plants in the Alcatraz Gardens

HELPED facilitate We Players' park-integrated theatrical production of *Ondine* at Sutro Baths

Parks as

Delivering collective impact for all

Parks bring people closer together. We believe that the important work of protecting and stewarding them should do the same. That's why the Parks Conservancy is proud to work with a host of partners from the public, private, and nonprofit sectors. Here at Golden Gate, we're always looking to gather diverse and talented people of purpose and vision—on a planning document, or around a picnic table.

GATHERED nearly 27,000 community volunteers for service projects through the tri-agency programs of the Conservancy, National Park Service (NPS), and Presidio Trust

ESTABLISHED the Tamalpais Lands Collaborative (TLC) with the NPS, California State Parks, Marin County Parks, and Marin Municipal Water District to ensure a more integrated and coordinated approach to the long-term care of Mt. Tamalpais

LAUNCHED One Tam, the TLC's public campaign and web portal (*OneTam.org*) to inspire community participation

in a common vision for Mt. Tam, and *OurTam.org*, an online story-sharing platform produced on a pro bono basis by Goodby Silverstein & Partners

BROUGHT in 460 organizations—ranging from schools to tech startups and from nonprofits to corporations—for over 850 group volunteer projects across the parks

SUPPORTED the Presidio Trust in the ongoing restoration of the Tennessee Hollow Watershed, including improvements to the YMCA Reach and MacArthur Meadow

OUR THANKS to: the Evelyn and Walter Haas, Jr. Fund, Horace W. Goldsmith Foundation, Matt and Janice Barger, the James Irvine Foundation, the Kingfisher Foundation, Colin and Anne Lind, Sue and Philip Marineau, Randi and Bob Fisher, S. D. Bechtel, Jr. Foundation, Lynn and Peter Wendell, Julie and Will Parish, John Atwater and Diana Nelson, John and Laura Gamble, the RBC Foundation, National Fish and Wildlife Foundation, REI, FedEx, and members of the Parks Conservancy.

Collaborations

2014 Highlights

17,731,277 people visited the Golden Gate National Parks (total visitation to Golden Gate National Recreation Area, Fort Point National Historic Site, and Muir Woods National Monument)—making it the most popular national park unit in America

174,186 native plants grown in six nurseries for 58 habitat restoration projects parkwide

26,961 volunteers mobilized for park restoration, maintenance, and interpretation through the programs of the Parks Conservancy, National Park Service (NPS), and Presidio Trust—totaling 503,618 hours of service in our public lands

25,213 raptor sightings recorded by Golden Gate Raptor Observatory “citizen scientists” while monitoring the fall migration

20,031 schoolchildren, teens, and community members served through programming at the Crissy Field Center, the Conservancy’s urban environmental education center in partnership with the NPS and Presidio Trust

18,351 feet of trail installed or maintained by NPS crews and Trails Forever volunteers

9,100 visitors greeted and guided during orientations or tours of the *@Large: Ai Weiwei on Alcatraz* art exhibition

7,853 visitors served through docent tours of the historic Alcatraz Gardens, which transitioned from Garden Conservancy management to the Parks Conservancy in 2014

6,500 participants—many of them underserved kids enjoying their first camping trip—set a new record for Camping at the Presidio, a program in partnership with the Presidio Trust, Bay Area Wilderness Training, and the NPS

2,434 young people introduced to the wonder of the national parks through 112 curriculum-based school field trip programs at the Crissy Field Center

GOLDEN GATE NATIONAL PARKS

- Lands Managed by the National Park Service
- Additional Lands Within the Legislated Boundaries of the Golden Gate National Parks
- Lands Managed by the Presidio Trust
- Native Plant Nurseries

The Golden Gate National Parks are the most-visited unit in the entire national park system—with a total visitation greater than that of Yosemite, Yellowstone, Grand Canyon, and Zion combined. In 2014, nearly 18 million visitors enjoyed the natural, cultural, and historic treasures in these parks (which also include Fort Point National Historic Site and Muir Woods National Monument). These 80,000-acre parklands, part of a UNESCO Biosphere Reserve, also provide refuge to more threatened and endangered species than any other national park in the continental U.S.

The Parks Conservancy is the nonprofit membership organization that partners with the National Park Service and Presidio Trust to preserve the Golden Gate National Parks, enhance the park visitor experience, and build a community dedicated to conserving the parks for the future. Since 1981, the Parks Conservancy has provided over \$360 million in aid for park projects, trail improvements, habitat restoration, research and conservation, volunteer and youth engagement, and interpretive and educational programs. Learn more at parksconservancy.org.

Report to the Community

FINANCIAL STATEMENTS

GOLDEN GATE NATIONAL PARKS CONSERVANCY FISCAL YEAR 2014 AID TO THE PARKS

TOTAL AID 2014: \$43,379,871*

■ Park Interpretation and Visitor Services
\$19,567,595 (45%)

■ Park Enhancements, Restoration, and Stewardship
\$19,561,770 (45%)

■ Youth, Volunteer, and Community Programs
\$4,250,506 (10%)

TOTAL AID TO THE PARKS, 1982–2014:
MORE THAN \$362 MILLION

Financial statements of the Golden Gate National Parks Conservancy are audited on an annual basis.

Copies of the complete audited financial statements are available upon request by calling the Parks Conservancy's Executive Vice President/Chief Operating Officer at (415) 561-3000.

*Aid to the park includes all program service expenses, excluding cost of goods sold and donated services.

Statement of Financial Position as of September 30, 2014 (with Comparative Totals for 2013)

ASSETS	2014	2013
Cash and cash equivalents	\$ 15,099,091	\$ 9,271,445
Accounts receivable, net	5,362,035	6,424,481
Contributions receivable, net	24,339,847	2,021,616
Inventories	3,481,600	3,225,917
Prepaid expenses and deposits	273,581	312,583
Investments	26,924,558	24,798,035
Furniture, fixtures, and equipment, net	576,186	711,113
Other assets, net	6,576,955	7,363,460
TOTAL ASSETS	\$ 82,633,853	\$ 54,128,650

LIABILITIES AND NET ASSETS

LIABILITIES		
Accounts payable and accrued liabilities	\$ 2,672,551	\$ 3,246,888
Accrued payroll-related expenses	1,872,255	2,199,276
Grants payable	4,500,000	
Agency funds payable	509,152	519,201
Deferred revenue	1,807,062	1,578,422
Capital lease obligation		53,857
Total liabilities	11,361,020	7,597,644

NET ASSETS

Unrestricted:		
Undesignated	7,745,154	9,197,607
Board-designated ¹	20,057,374	18,000,000
Total unrestricted net assets	27,802,528	27,197,607
Temporarily restricted ²	37,413,710	13,276,804
Permanently restricted	6,056,595	6,056,595
Total net assets	71,272,833	46,531,006

TOTAL LIABILITIES AND NET ASSETS	\$ 82,633,853	\$ 54,128,650
---	----------------------	----------------------

¹Board-designated net assets have been set aside by the Conservancy's Board of Trustees for future park preservation and enhancement efforts that require substantial support.

²Temporarily restricted net assets represent contributions received with donor restrictions requiring the funds be used for specific projects and programs, including \$27.5 million for the New Presidio Parklands Project as of September 30, 2014.

Statement of Activities for the year ended September 30, 2014
(with Comparative Totals for 2013)

	2014			2013 Total
	Unrestricted	Temporarily Restricted	Permanently Restricted	
OPERATING SUPPORT AND REVENUE				
Program revenue	\$ 33,700,466			\$ 31,854,295
Contributed income	2,398,132	\$ 30,508,937		4,554,856
Special events, net of donor benefits of \$99,600	1,033,003	123,450		1,156,250
Cooperative agreement reimbursements	4,975,268			5,109,111
Mitigation awards	49,533			58,686
Other income	143,656			128,226
Net assets released from restrictions	7,200,832	(7,200,832)		
TOTAL OPERATING SUPPORT AND REVENUE	49,500,890	23,431,555		42,861,424
EXPENSES				
Program services				
Park interpretation and visitor services	19,567,595			18,886,308
Park enhancements, restoration, and stewardship	19,561,770			12,947,106
Youth, volunteer, and community programs	4,250,506			3,406,968
Total program services	43,379,871			35,240,382
Management and general	5,699,514			5,735,221
Fundraising	1,627,173			2,058,371
TOTAL EXPENSES	50,706,558			43,033,974
Change in net assets from operations	(1,205,668)	23,431,555		(172,550)
Endowment and investment activities				
Contributed income				1,000,000
Net realized and unrealized gain on investments	1,109,011	587,505		2,306,884
Interest and dividend income	235,744	117,846		268,972
Other investment income	465,834			1,016,871
Recovery from bad debt				63,687
CHANGE IN NET ASSETS	604,921	24,136,906		4,483,864
NET ASSETS, BEGINNING OF YEAR	27,197,607	13,276,804	\$ 6,056,595	42,047,142
NET ASSETS, END OF YEAR	\$ 27,802,528	\$ 37,413,710	\$ 6,056,595	\$ 46,531,006

Volunteer GROUPS 2014

Schools, nonprofits, faith-based groups, and corporations were among the 460 organizations that helped complete vital projects in the Golden Gate National Parks through the volunteer programs of the Parks Conservancy, National Park Service, and Presidio Trust (October 1, 2013–September 30, 2014). About half of them were returning groups. Many thanks to all!

3Degrees
7 Tepees
A.P. Giannini Middle School
AAA of Northern California,
Nevada & Utah Insurance
Academy of Art University
Accenture
ACE Conservation Vacations
Active Ingredients
Adele Harrison Middle
School
Advance English Academy
Aim High: Denman Middle
School, Galileo Middle
School, Marina Middle
School

Alcatraz Gardens Volunteers
Alcatraz Interpretation and
Education Volunteers
Alcatraz Waterbird Docents
Alite Designs
Allen Matkins Leck Gamble
Mallory & Natsis LLP
Allianz Global Investors
American Hiking Society
American Institute for
Research
American Legion
American Society of Civil
Engineers–Young Member
Forum
AmeriCorps
Antelope High School

APAC Customer Services
AppDynamics
Apple, Inc.
Applied Analytix
Aquarium of the Bay
Archaeology Lab and
Stewardship Volunteers
Arjun and Friends
Armanino
Art in the Parks
Arthur Jackson Residential
Adult Program
Atlassian
Autodesk
AvalonBay Communities, Inc.
Bain & Co.
Banana Republic
Bay Area Ridge Trail Council
Bay Model
Bay School of San Francisco
Beach Program Volunteers
Bentley Upper School
Berkeley School
Beta Gamma Sigma, Inc.
Black & Veatch
Blackbaud, Inc.
Blazing Saddles Bike
Rentals & Tours
Blood Centers of the Pacific
Booking.com
Boston Consulting Group
Boy Scouts of America
Brambles
Brandon Racer and Friends
Bridgemen

Bridges, Inc.
BrightRoll
Bubba Gump Shrimp Co.
Buckelew Programs
BuildOn
Burlingame High School
Business for Social
Responsibility
Cal Poly (SLO) Alumni
Association
California Academy of
Sciences
California Coastal
Commission
California Conservation
Corps
California Department of
Fish and Wildlife
California State University,
Chico
Camp Tawonga
Campus
Castlight Health, Inc.
Cathedral School for Boys
Causes
Center for Volunteer and
Nonprofit Leadership
of Marin
Children's Day School
Chinese American
International School
Chubb Group of Insurance
Companies
Citrix Systems
City CarShare
City College of San Francisco
Claire Lilienthal School
Clif Bar
Coliseum College Prep
Academy
College of Marin
College of San Mateo
Congregation Beth Am
Congregation Emanu-El
Conservation Corps
North Bay

Consulate-General of Japan
Convent Elementary School
Convent of the Sacred Heart
School
Cornerstone Academy
Cornerstone Evangelical
Baptist Church

Cornerstone Trinity Baptist
Church
Creative Arts Charter School
Credit Karma
Credit Suisse
Creswell High School
Crissy Field Center
Volunteers: Outreach
and Education,
Public Programs, and
Administration
Crissy Field Center Youth
Programs: Camping at the
Presidio (CAP), Inspiring
Young Emerging Leaders
(I-YEL), Summer Camp
Counselors-in-Training,
and Urban Trailblazers
(UTB)
Crystal Geyser
Cub Scouts of America
Cultural Resources
Volunteers: Alcatraz and
Marin Headlands
CuriOdyssey
Dartmouth Club of Greater
San Francisco
De Marillac Academy

Deloitte
Design Volunteers-In-Parks,
Park Photographers, and
Headlands Center for the
Arts
Discovery Digital Networks
eBay Marketplaces
eCademy Charter at
Crane School
Education Outside
El Camino High School
Endangered Species
Coalition
English Studies Institute
Ernst & Young
Esurance Insurance
Services, Inc.
Ex'pression College for
Digital Arts
Facebook
Fairmont Hotels
Faith Ringgold School of
Arts and Science
Fashion Institute of
Design & Merchandising
FedEx
Fehr and Peers
FHA-HERO: The California
Affiliate of Family, Career
and Community Leaders
of America
Fireman's Fund Insurance
Company
First Congregational Church
Foothill College
FOR-SITE Foundation
Fort Funston Nursery and
Stewardship
Fort Mason Residents
Fort Mason Visitor
Center, Special Park
Uses Group (SPUG), and
Environmental/Safety
Programs Volunteers
Fort Point Interpretation and
Education Volunteers
Foster City Elementary
School

Galileo Academy of Science
and Technology
Gandhi and Aharma Wedding
Party - Group Program
Gap, Inc.
Gateway Learning Group
Gateway Middle School
Gay & Lesbian Sierrans
Gay for Good
Genentech
Girl Scouts of the USA
Girls Gone Good
GISSV
Glumac
GOGA Landscape and
Maintenance Volunteers
(San Francisco Shoreline)
Golden Gate Mothers Group
Golden Gate Raptor
Observatory Volunteers
Golden Gate Trail Crew, Teens
on Trails (Trails Forever)
Golden State Warriors
Goldman Sachs
Gonzaga University
Google
Great Place to Work Institute
GreenPlay Camp
Greenwood School
Groopt
Gulf of the Farallones
National Marine Sanctuary
Habitat for Humanity
Habitat Restoration Team
& Invasive Plant Patrol
Volunteers
Hall Capital Partners, LLC
HandsOn Bay Area (HOBA)
HandsOn Network
Helen Diller Family
Preschool
Herbert Hoover Middle
School
Hillcrest Elementary School
Hilldale School
Home Away From
Homelessness
Homestead High School
Hoover Middle School
Hornblower Cruises and
Events
Iglesia de Jesucristo
ILSC San Francisco
Insurance Industry
Charitable Foundation
InterContinental Hotel
International High School

International Order of the
Rainbow for Girls
Invasive Species Early
Detection Program
(Weedwatchers)
Iraq and Afghanistan
Veterans of America
Irvington High School
Jane Goodall Institute
Japan Society of Northern
California
Japantown Youth Leaders
Jewish Community Centers
Jewish Community
Federation
John Muir National
Historic Site
John Swett High School
Jose Ortega Elementary
School
JROTC (Junior Reserve
Officers' Training Corps),
San Francisco High
Schools
Junior Rangers, National
Park Service
Kabbage, Inc.
Kids Adopt a Beach Day
Kittredge School
KPMG LLP
Kulesa Faul, Inc.
Lake Canyon Elementary
School
Latitude 38 Parrotheads
Law Enforcement Volunteers:
Horse Patrol, Junior
Lifeguard, Park Police,
Search & Rescue
Lending Club
Levi Strauss & Co.
Lick Wilmerding High School
Lincoln High School
LinkedIn
Literacy for Environmental
Justice (LEJ)
Lithium Technologies
Live Oak School
Lookout, Inc.
Lowell High School
Lycée Français de San
Francisco
Marin Country Day School
Marin Headlands Nursery
and Stewardship
Volunteers
Marin Headlands Visitor
Center, Interpretation, and
Education (includes Battery
Townsley, Nike Missile Site,
Point Bonita)
Marin Shabbat - Community
Group
Marine Mammal Center
Marjorie H. Tobias
Elementary School
Marketwired
Marriott Hotel

Martin Luther King Jr.
Academy
Mercer
Mercy High School
Method
mFoundry
Michael Strickland and
Friends
Michigan State Alumni
Association
Mission Dolores Academy
Moishe House Palo Alto
Morrison & Foerster LLP
MRM//McCann
Muir Woods Trading
Company
Muir Woods Visitor Center,
Interpretation, and
Education Volunteers
Muscat Scholars Program
(MSP)

National Charity League
National Environmental
Education Foundation
(NEEF)
National Park Foundation
New Relic
New Resource Bank
Niagara Parks School of
Horticulture
Nitro Software, Inc.
NorCal Hikers Meetup Group
Novartis
Oakland Military Institute
Oceana High School
Office of Economic and
Workforce Development
Okta
Old Navy
O'Melveny & Myers LLP
OpenDNS
Optum EAP
Oracle
Orinda Academy
Orrick
Our Lady of Perpetual Help
School
Pacific Forest and Watershed
Lands Stewardship Council
Pacific Primary
Pacific West Regional Office
Pacifica Beach Coalition
Pacifica Garden Club

Freed Associates
French American School
Friends of the Golden Gate
Fusion Academy San
Francisco
FuzeBox, Inc.

Pacifica Neighborhood
Park Stewardship Volunteers:
Marin, San Francisco, San
Mateo, and Oceana Nursery
Park Stewardship Youth
Programs: Linking
Individuals to their Natural
Community (LINC)
PG&E
PHD Network
Playworks
Pocket Gems, Inc.

Ricoh
Roosevelt Middle School
Rosie the Riveter WWII
Home Front National
Historical Park
Rustic Bakery
Sacred Heart Cathedral
Preparatory
Sage Educators
Saint Anthony - Immaculate
Conception School
Salesforce.com

Scientific Certification
Systems
Selwyn School
Sephora
SF Real Estate Solutions
Shute, Mihaly
& Weinberger LLP
Sierra Club
Silver Spring Network
Skyline College
Slide Ranch
SMART
Snowy Plover Volunteers
(Plover Patrollers)
Softchoice
Sonoma State University
South San Francisco High
School
Southern Marin Mothers'
Club
St. Charles School
St. Philip the Apostle School
Stanbridge Academy
Stanford University
Steve's Birthday -
Community Group
Stratford School
Stuart Hall High School
Student Conservation
Association
Surfrider Foundation
Symantec
Take Pride in America
Team Red, White, and
Blue - San Francisco
Team Rubicon
Tehiyah Day School
Tennessee Valley Nursery
and Stewardship
Volunteers
Terra Linda Montessori
The Arc of San Francisco
The Art Institute of
California, San Francisco
The diaTribe Foundation
The Garden Academy in
Bay Point
The Mission Continues
Bay Area
The Nielsen Company
The North American Marine
Environment Protection
Association
The North Face
The Ohio State University

The San Francisco School
Tiffany's Dance Academy
Town School for Boys
Toyota Motor Sales
Treasure Island Job Corps
Triage Consulting Group
Trout Unlimited
Trulia
Twice
Twitch
U.S. Coast Guard
U.S. State Department
International Visitor
Leadership Program
United Airlines, Inc.
United Way of the Bay Area
University of California,
Berkeley
University of California,
Davis
University of California,
San Francisco
University of Michigan
University of San Francisco
University of the Pacific
University of Washington
Validant
Vallemar School
Venture Out
Verizon
Veterans of Foreign Wars
USA
Visa
VMWare
Volunteer Centers of the
Bay Area
Volunteer Programs
Administration and
Management Volunteers
VolunteerMatch
Wagstaff
Walmart
Waves Not Plastic
Wells Fargo
Wells Fargo Bank Law
Department
Westborough Middle School
Westminster Presbyterian
Church
Westmoor High School
Whole Foods Market and
Vendors
Wildlife Society
Williams Lea
Williams-Sonoma, Inc.
Women Helping All People
Workday
XL Group
Yahoo!, Inc.
Yale University Alumni
YMCAs: Point Bonita,
Presidio, San Francisco
YouthQuake
YP Holdings
Zach Pine Earth Day Nature
Sculpture
Zurich Insurance Group

Pomona College
Pottery Barn
Presidio and Lands End
Interpretation, Public
Programs, Education, and
Visitor Service Volunteers
(includes Battery
Chamberlin)
Presidio Hill School
Presidio Knolls School
Presidio Park Stewards,
Presidio Plant Patrol, and
Rare Plant Patrol
Presidio Plant Nursery,
Compost, and Community
Gardens Volunteers
Presidio Trust
Presidio Trust Campground
Stewards
Presidio Trust Forest,
Grounds, and Trail
Stewards
Presidio Trust Sustainability
Volunteers
Presidio YMCA: Malcolm X
Elementary School
Prophet
Protiviti
Providence College
Quantcast
RBC Wealth Management
Recology
Redwood Creek Nursery and
Stewardship Volunteers
REI
Richardson Bay Audubon
Center & Sanctuary

San Domenico High School
San Francisco Art Institute
San Francisco Baykeeper
San Francisco Clean City
Coalition
San Francisco Community
Clean Team
San Francisco Community
Clinic Consortium
San Francisco Community
School
San Francisco Day School
San Francisco Department
of Public Works
San Francisco Department
of the Environment
San Francisco Flex Academy
San Francisco Friends
School
San Francisco Maritime
National Historical Park
San Francisco Public
Utilities Commission
San Francisco Recreation
and Park Department
San Francisco Schoolhouse
San Francisco State
University
San Francisco Triathlon Club
San Francisco Volunteer
Connect
San Francisco Waldorf
School
San Francisco YouthWorks
San Rafael High School
Sanchez Elementary School
Santa Clara University

Creating Parks **FOR ALL**

Making the New Presidio Parklands

We are shaping a world-class public space that connects Crissy Field and the Main Post, welcomes people of all backgrounds to learn and play, and establishes the Presidio as a definitive 21st century national park. A rich history of public support and philanthropy has made the Presidio the gem it is today—let's carry forward this tradition and legacy.

IT'S YOUR PLACE. NOW'S YOUR TIME.

JOIN US FOR A
ONCE-IN-A-LIFETIME
OPPORTUNITY:
THE NEW PRESIDIO
PARKLANDS PROJECT.

1990
2001
2007
2013
today

A coalition of local and national leaders came together to meet the challenge and opportunity of converting a former Army post into a national park.

Crissy Field was transformed from desolate rubble into a beloved shoreline park, with a lead gift from the Evelyn and Walter Haas, Jr. Fund and contributions from people all over the Bay Area.

Another lead gift from the Haas, Jr. Fund inspired a public campaign to complete a network of trails, bikeways, and overlooks across the Presidio, and expand and improve the Rob Hill Campground.

Thanks to your contributions to vital projects and programs, the Presidio has been transformed into a national park, with the Presidio Trust attaining its financial self-sufficiency as required by Congress—and thus saving this historic place for all time.

Through extensive community input advising the early designs of James Corner Field Operations (the lead design firm for this project), and your generous support, we are creating a signature place that reaffirms the Presidio as a new kind of park, for a new diversity of visitors, for the new century and beyond.

Photo courtesy of Caltrans

THE NEW PRESIDIO PARKLANDS PROJECT

- 13 total acres, connecting Crissy Field with the Main Post
- 10 acres of new public space, atop the tunnels of the new Presidio Parkway
- 3 acres of education and fun for youth and families in play spaces, gardens, and the learning landscape of the Crissy Field Center
- A new Presidio Visitor Center and plaza

Learn about donor recognition opportunities for leadership gifts that ensure your legacy—like this landmark gem in the making—will be cherished for generations to come. For details on this project and opportunities to participate, visit newpresidioparklands.org.

OUR THANKS

Many thanks to these individuals and foundations for their early leadership support of the New Presidio Parklands Project.

S. D. Bechtel, Jr. Foundation
The Fisher Family
Horace W. Goldsmith Foundation
Lisa and Douglas Goldman Fund
Hellman Foundation
Koret Foundation
Mark and Mauree Jane Perry

“This is an extremely significant opportunity for the people of San Francisco to create a dramatic new legacy for future generations.”

—James Corner, Founder and Director, Field Operations, lead design team that also designed the High Line in New York

HELP US MAKE
A PLACE TO

enjoy
explore
discover
play
learn
gather
celebrate
remember
love

Thanks to the generosity of our park supporters, we are well on our way to raising the philanthropic funds needed to realize this extraordinary project.

Don't miss this park-making, epoch-defining moment—a rare chance to leave a lasting legacy across an unforgettable new landscape.

To contribute to this project and learn about enduring recognition opportunities for your gift:

newpresidioparklands.org/donate

(415) 561-3050

kmorelli@parksconservancy.org

The Presidio Trust is the lead agency for the New Presidio Parklands Project, supported by the ongoing partnership with the Golden Gate National Parks Conservancy and the National Park Service.

Presidio
Trust

► On the cover: Crissy Field Center and Park Stewardship interns and educators represent the bridge to the parks' future (photo by Paul Myers)

OUR PUBLIC AGENCY PARTNERS

NATIONAL PARK SERVICE

The National Park Service (NPS) is a federal agency within the U.S. Department of the Interior charged with managing the preservation and public use of America's most significant natural, scenic, historic, and cultural treasures. Established in 1916, the NPS manages 407 sites across the U.S. — including the Golden Gate National Parks. For more information, call (415) 561-4700 or visit nps.gov/goga.

CHRISTINE LEHNERTZ

*General Superintendent,
Golden Gate National Recreation Area*

HOWARD LEVITT

*Director of Communications & Partnerships;
Liaison to the Parks Conservancy*

GOLDEN GATE BRIDGE, HIGHWAY, AND TRANSPORTATION DISTRICT

Incorporated in 1928 as a special district of the State of California to design, construct, finance, and operate the Golden Gate Bridge, the District today continues to provide safe and reliable operation, maintenance, and enhancement of the Bridge and to provide transportation services, as resources allow, for customers within the U.S. Highway 101 Golden Gate Corridor.

DICK GROSBOLL

President, Board of Directors

DENIS J. MULLIGAN

General Manager

Presidio Trust

PRESIDIO TRUST

Responsible for the transformation of the Presidio from a historic Army post into a premier national park that is financially self-sustaining, the Trust is leading the nation's largest historic preservation project, restoring the park's buildings and landscapes, and creating innovative programs. For more information, call (415) 561-5300 or visit presidio.gov.

NANCY HELLMAN BECHTLE

Chair, Board of Directors

CRAIG MIDDLETON

Executive Director

MARIN MUNICIPAL
WATER DISTRICT

TAMALPAIS LANDS COLLABORATIVE

In 2014, four public land agencies (National Park Service, California State Parks, Marin County Parks, and the Marin Municipal Water District) teamed with the Parks Conservancy to form the Tamalpais Lands Collaborative—an initiative that brings together their resources, talents, and philanthropic efforts to support the stewardship, conservation, and enjoyment of Mt. Tamalpais.

GOLDEN GATE NATIONAL PARKS CONSERVANCY

201 Fort Mason
San Francisco, CA 94123
(415) 561-3000
parksconservancy.org
[#parks4all](https://www.instagram.com/parks4all)

MARK BUELL

Chair, Board of Trustees

GREG MOORE

President & CEO

ANNUAL REPORT CREDITS

Art Director: Ellen Fortier

Writer/Editor: Michael Hsu

Production Artist: Ann Joyce

Cover Photo: Paul Myers

Back Cover Photo: Alison Taggart-Barone

Additional Photography: Mason Cummings,

Maria Durana, Charlotte Fiorito and

R. Snively (Compass Photographers),

Paul Myers, Alison Taggart-Barone, Kirke

Wrench, and Parks Conservancy, NPS,

and Presidio Trust staff and volunteers

Park Icons: © Michael Schwab

This report was printed on Domtar Cougar recycled paper. Domtar Cougar is a FSC® certified paper with a minimum of 10% post-consumer fiber and the mill processes are environmentally preferable.

The printer, Lahlouh, Inc., is also FSC-certified. SCS-COC-000895

MORE ONLINE parksconservancy.org/annual15

Visit parksconservancy.org/annual15 for in-depth videos, interactive features, and an infographic of volunteer accomplishments in 2014.

PARKS FOR ALL FOREVER™

201 Fort Mason, San Francisco, CA 94123 (415) 561-3000 [parksconservancy.org](https://www.parksconservancy.org)