

2018

REPORT TO THE COMMUNITY

PARKS FOR ALL FOREVER

PARKSCONSERVANCY.ORG

PARKS CONSERVANCY BOARD OF TRUSTEES

OFFICERS

Colin Lind (Chair)
Managing Partner,
Blum Capital Partners (retired)
Sausalito

Randi Fisher (Vice Chair)
Pisces Foundation
San Francisco

Staci Slaughter (Vice Chair)
Senior Vice President, Communications,
San Francisco Giants
San Francisco

Lynn Mellen Wendell (Vice Chair)
Civic Leader
San Francisco

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

Dan Kingsley
Managing Partner, SKS Partners
San Francisco

TRUSTEES

Odette Alcazaren-Keeley
Director, Maynard 200 at Maynard
Institute for Journalism Education
Burlingame

John C. Atwater
Co-Chairman & Chief Executive
Officer, Prime Group
San Francisco

Janice Barger
Civic Leader
San Francisco

Martha Ehmann Conte
Civic Leader
San Francisco

Betsy Eisenhardt
Civic Leader
San Francisco

Rodney Fong
President, Fong Real Estate Company
San Francisco

Jessica Parish Galloway
Nurse Practitioner,
San Francisco Free Clinic
San Francisco

Linda Howell
Civic Leader
San Francisco

Patsy Ishiyama
Civic Leader
San Francisco

Sujay Jaswa
Founder and Managing Partner,
WnDrCo LLC
San Francisco

Dan Kingsley
Managing Partner, SKS Partners
San Francisco

Martha Kropf
Civic Leader
San Francisco

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

John Murray
CEO, Paypro Corporation
San Francisco

John Pritzker
Founding Partner & Director
Geolo Capital
San Francisco

Jake Schatz
Senior Vice President
General Counsel and Corporate
Secretary, Electronic Arts Inc.
San Francisco

Jessica Verrilli
Founding Partner, #ANGELS
and former VP of Corporate
Development, Twitter
San Francisco

BOARD LIAISONS

Amanda Hoeningman
Civic Leader
Liaison to the Parks Conservancy
Leaders Circle
San Francisco

Julie Parish
Landscape Designer
Liaison to the Parks Conservancy
Leaders Circle (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

Mark W. Buell, Civic Leader

Virgil Caselli, Commercial Property Ventures
Milton Chen, Ph.D., Senior Fellow and
Executive Director Emeritus, The George
Lucas Educational Foundation

David Courtney, General Partner &
Chief Operating Officer, Crosslink Capital
Carlota del Portillo, Dean, 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, J. Crew

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

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

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

David Grubb, Chairman Emeritus,
Swinerton, Inc.

Walter J. Haas, Chairman, Evelyn & Walter
Haas, Jr. Fund

Sally Hambrecht, Civic Leader

Charlene Harvey, Civic Leader

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

Kit Hinrichs, Founder, Studio Hinrichs

Phil Marineau, Partner, LNK Partners

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

Nion McEvoy, Chairman and CEO,
Chronicle Books LLC

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

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

Donald W. Murphy, Founder,
The Andes Institute

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

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

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

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

Alexander H. Schilling, Chairman, Union
Square Investment Company

Helen Schwab, Civic Leader

Alan Seelenfreund, Chairman, McKesson
Corporation (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

AT THE HEART

of the 80,000-acre Golden Gate National Parks, there stands a soaring—and symbolic—bridge. After all, these parklands—and the Golden Gate National Parks Conservancy that supports them—connect vital ecosystems for threatened and endangered species, share interlocking webs of culture and history, and forge the enduring bonds between humans and the land. But these parks do far more than patch habitat corridors or bring people to their favorite trailheads. These special spaces pull communities together. These places engender the essential connections between neighbors, helping us understand and celebrate our differences and commonalities. And thus these parks—and the democratic values they represent—bridge us to our best possible future.

In 2017, more than 27,000 community members connected with their public lands—and each other—by volunteering across the Golden Gate National Parks and around Mt. Tamalpais. William Hough (One Tam youth and community program manager) and Greg Reza (Marin County Parks volunteer program coordinator), below, helped foster and inspire those connections. Hear their experiences—along with six other fascinating stories—by exploring videos and vignettes at [parksconservancy.org/annual18](https://www.parksconservancy.org/annual18).

"I just want to bring so many children and families, so that they can feel the energy and the love and embrace the outdoors—bug on a tree and 'ugh!' at a bug and see a banana slug for the very first time."

—Sister Stephanie Hughes

"That's one of the mission statements of the shuttle program: introducing folks to the shuttle but then having them navigate on their own to get here. So for the kids, the goal is: when they grow up and have kids, they'll come out here."

—Michael Bennett

4,721

Campers served in 2017 by Camping at the Presidio (a Parks Conservancy program in partnership with the Presidio Trust, National Park Service, and Bay Area Wilderness Training); 762 people were connected to the parks through community shuttles last year

LEADERS BLAZE NEW TRAILS COMMUNITY CONNECTIONS

Sister Stephanie Hughes believes nature can restore body and soul. When she first started exploring the Presidio, she was using a walker—the result of a “horrible past” and health afflictions. But then, she stepped into the parks. “I felt the dirt under my feet and it was different; I felt alive,” she recalls.

Being outdoors changed her life, and now she wants “the community to heal in the same manner that [she] was healed.” After getting trained by Camping at the Presidio, Sister Stephanie has been bringing people from “fight or flight” neighborhoods roiled by violence to Rob Hill Campground. During the past 12 years, she has guided thousands of adults and kids from across the Bay Area on park trips. “A lot of the children are shut up and shut in and hurting, but when we bring them to open spaces,

you can see the hardness shell away, like an onion,” she says, “because they are experiencing peace and tranquility for the very first time.”

Michael Bennett, another leader in San Francisco’s Bayview neighborhood, also saw how “park prescriptions” helped improve the health of his community. He was among the first to partner with the Conservancy’s Jennifer Greene and other park staff in cultivating trust in the Bayview and arranging free shuttles to the Presidio. Since 2012, Michael has introduced hundreds of residents to their national parks—and he hopes to nurture even more park ambassadors through youth internships. “One of my dreams is for folks of color to have an opportunity to come out here and work in the Presidio,” Michael says.

104,615

Native plants grown at Parks Conservancy nurseries to support 47 restoration projects across the Golden Gate National Parks, including the multi-year Lupine Diversification Project at Milagra Ridge and the Butterfly Translocation Project in partnership with the National Park Service, U.S. Fish and Wildlife Service, and Creekside Center for Earth Observation

"Hopefully people recognize that you don't have to be in a position like mine, you don't have to be a scientist, you don't have to be in environmental law or policy to make a difference in protecting the environment. All you have to do is care about the environment enough."

-Ruby Kwan

ECOLOGIST PLANTS A BRIGHTER FUTURE RESTORATION ON MILAGRA RIDGE

Like many of her Parks Conservancy colleagues, restoration specialist Ruby Kwan plays a vital role not just in the life cycle of endangered species in the parkslands—but also in the lives of young people emerging into adulthood.

On a wet, windy day on Milagra Ridge, Ruby teaches the finer points of planting lupines to a group of students from Pacifica's Oceana High School, including freshman Daniel Geronimo. It's a new experience for soft-spoken Daniel, who continues to gain confidence (as well as ecological knowledge) as a volunteer for the Conservancy-managed native plant nursery at Oceana.

"Personally, what I like about this program is meeting some new friends and cooperating with lots of teamwork and effort," Daniel says.

Ruby is part of a team that's trying to reestablish healthy populations of lupine—a host plant for the endangered Mission blue butterfly. Last year, a multi-partner project "translocated" 30 of the butterflies to Milagra Ridge to boost the local population that was nearly wiped out.

As fulfilling as that difficult work has been, however, Ruby derives just as much satisfaction nurturing the growth of Oceana students. She's an alumna. "It really brings great joy," she says.

"There are people who are still on the margin, to be able to bring them into opportunities and places where they can grow and can see themselves in has always been something that I really enjoy."

—Maricela Leon-Barrera

"Every day I wake up honored, privileged, and blessed to be able to have the opportunity to do what I love—share these experiences with folks and help educate folks."

—Jasmine Reinhardt

LIBRARIANS & RANGERS TEAM UP CONSERVANCY PARTNERSHIPS

After bringing StoryWalks back from a conference, Maricela Leon-Barrera—early learning coordinator for San Francisco Public Library—says it’s “really exciting” to see how the concept has taken hold. Two StoryWalks were installed in 2017, guiding families through book pages posted along trails at Lands End and the Presidio. And one more storybook, sponsored by the Yosemite Conservancy, was placed at Tennessee Valley in 2018.

It’s just one example of how library-park collaborations are blossoming. This year is the third summer that the San Francisco Public Library, Parks Conservancy, and National Park Service (NPS) will theme the Summer Stride learning program around parks, host ranger talks at branch libraries, and offer free shuttles connecting local communities with national parks.

Inspired by that example, Ranger Jasmine Reinhardt—the NPS community outreach manager for Marin County—has cultivated similar partnerships with Marin County Free Library (MCFL) and San Rafael Public Library. By riding with MCFL’s Bookmobile, Jasmine developed relationships with ranch families in the Chileno Valley of northern Marin. Many of those residents were able to visit Muir Woods for the first time. “Being able to share this with them was so meaningful,” she recalls.

And thus love and appreciation for the parks—like great ideas—continue to spread as naturally as seeds reach for the sky.

26,731

Community members participated in San Francisco Public Library’s park-themed 2017 Summer Stride reading/learning program, in partnership with the Parks Conservancy and National Park Service; meanwhile, 642 people enjoyed guided shuttle trips from 11 library branches to nine national park sites—for many it was their first trip to the parklands

18,019

kids, teens, and adults served in 2017, by 405 programs of the Crissy Field Center—the Parks Conservancy’s urban environmental education center

TRUSTEE SEES PROMISE IN YOUTH & NEW PARK VISION FOR PRESIDIO TUNNEL TOPS

THANK YOU

The Presidio Tunnel Tops, planned by our community, is being made possible by gifts from the community. Thanks to the following generous donors for early lead gifts to the Tunnel Tops:

TRANSFORMATIONAL DONOR
S. D. Bechtel, Jr. Foundation

LEADERSHIP DONORS

Lynne and Marc Benioff
The Fisher Family
Mark W. and Maureen Jane Perry
The Horace W. Goldsmith Foundation
Nicola Miner and Family
Lisa and John Pritzker Family Fund
Charles and Helen Schwab Foundation

CAMPFIRE CIRCLE DONORS

John Atwater and Diana Nelson
Martha Ehmann Conte
John H. N. Fisher and Jennifer Caldwell
Lisa and Douglas Goldman Fund
Hellman Foundation
The Kecker Family
Koret Foundation
Colin and Anne Lind Family
Barry and Marie Lipman
Janet and Clint Reilly

Gordon Ritter and Amy Metzler Ritter

MAJOR DONORS

Janice and Matt Barger
Nancy Hellman Bechtel and Joaquim Bechtel
Mark Buell and Susie Tompkins Buell
Caldera Foundation
Julie and Gregory Flynn
Charlene Harvey
Hoenigman Family Foundation
Martha Kropf
Stasia Obreskey and Dan Carroll
John S. and Barbara Ravizza Osterweis
The Pincus Family
Jeanne and Sanford Robertson
Richard and Helen Spalding and Family
David and Susan Tunnell
Jeffrey and Laurie Ubben
Lynn Mellen Wendell and Peter Wendell

Through the I-YEL (Inspiring Young Emerging Leaders) program at Crissy Field Center, Sarah Hoang gained the confidence to greet thousands of visitors on Alcatraz during a park internship. Anthony Rodriguez developed the skills to guide elementary school students at Rob Hill Campground for Camping at the Presidio programs. And Tatyana Chapman “grew out of [her] shell” to become a leader who encourages other participants to find their voice.

Sarah, Anthony, and Tatyana are among the 60,000 young people who benefit from youth leadership and education programs of the Parks Conservancy and its partner organizations at Golden Gate. The Presidio Tunnel Tops—a 14-acre parkland taking shape between Crissy Field and the Main Post—features an expanded youth campus that will introduce even more kids to life-changing park experiences, hands-on ecological lessons, and new career possibilities.

“Some of the additional facilities that are a part of the Tunnel Tops project are going to enable us to triple the number of youth that we can serve,” says Martha Ehmann Conte, a Parks Conservancy Trustee and a leading supporter of the Tunnel Tops. “That’s really the heart of what we are doing.”

The soul, meanwhile, is fostering connections between young people and their parklands—and among their peers.

“One of the values that I-YEL has is to reach out to other youths—kids who don’t usually come to the parks,” Sarah says.

“There are kids living in San Francisco who have never been out to the ocean. A dream would be to make sure that every kid in the city gets to these parks.”

—Martha Ehmann Conte

“I feel like youth—the next generation—should realize how important the parks are, and how important nature is to their everyday life.”

—Anthony Rodriguez

"Seeing curiosity and enthusiasm sparked by these activities is really encouraging; it's the best indicator that we have a successful program."

—Francis Taroc

"It would have made Jennie so happy to know that not only are these young folks learning so much about animal life, but that they could adopt careers, perhaps, as rangers."

—Tom Meyer

1,800

Community members introduced to hawk migration through Golden Gate Raptor Observatory docent programs in 2017, including 196 elementary school students in the Migratory Story program

DONOR PASSES HIS WIFE'S LOVE OF BIRDS FORWARD

MIGRATORY STORY ON HAWK HILL

Seeing schoolchildren stretch out to mimic the wingspan of hawks was especially heartwarming for Tom Meyer, who sought to start a raptor education program when his wife Jennie Rhine passed away in 2014.

Tom wanted to connect kids and birds to remember Jennie, a longtime volunteer bander with the Golden Gate Raptor Observatory (GGRO). Through his gift, Parks Conservancy staff with the GGRO and Crissy Field Center created Migratory Story, a program that brings 4th and 5th graders from San Francisco Unified School District to Hawk Hill to study raptor migration. For many students who come from immigrant families, it's their first visit to a national park.

"Some of those students have only been in the country a couple weeks, so this theme of migration...they're living it right now," explains Francis Taroc, the Center's senior specialist for environmental science.

While forging meaningful connections to the parks, the program also builds essential skills. "That process of inquiry and investigation is something that's really important to build on, in whatever career or path these students take," Francis says.

Tom adds that Jennie would have "a big smile on her face"—knowing that Migratory Story is helping kids spread their wings, at school and in life.

PARK PROJECTS

Completed critical repair and resurfacing work on the Crissy Promenade to improve durability and sustainability of the beloved waterfront trail that serves over 1 million visitors each year.

Garnered recognition for the historic Alcatraz Quartermaster Warehouse Rehabilitation, named 2017 Project of the Year by the International Concrete Repair Institute, while advancing plans for improving the Alcatraz Embarkation experience.

2018 ACCOMPLISHMENTS

*"I've walked a lot of miles on these trails. For me, it seems to have some kind of relaxing effect—for some reason, now, I've grown an affinity for the ocean."
—Retired U.S. Army Sgt. Gilberto Estrada (right)*

EDUCATION PROGRAMS

Launched parkyouthexchange.com, an online portal to immersive educational programs across Golden Gate, offered by the partner organizations of the Park Youth Collaborative.

Delivered summer camps, school programs, educator trainings, and community outreach initiatives through the Crissy Field Center, the Parks Conservancy's urban environmental education center in partnership with the National Park Service and Presidio Trust.

COMMUNITY PROGRAMS

Aided in the rehabilitation of 150 veterans through hikes and park activities in partnership with W.A.R.I.O.R. (Wellness and Recovery Incorporating Outdoor Recreation) and other programs.

Engaged 14,948 community members through hikes, talks, and special events of One Tam—a collaboration of the Parks Conservancy, Marin Municipal Water District, National Park Service, California State Parks, and Marin County Parks.

SPECIAL THANKS

Park Projects

The Crissy Promenade resurfacing will bring a better experience to millions of park visitors for years to come. We extend our special thanks to the Evelyn and Walter Haas, Jr. Fund, the National Park Service Centennial Fund, and the members of the Golden Gate National Parks Conservancy for their leadership support which has enhanced this beloved promenade.

Education Programs

An invaluable new resource for educators, parents, and community leaders, parkyouthexchange.com is a one-stop resource for activities, camps, internships, and more across the Golden Gate National Parks. Pooling the offerings of 24 park partners, the website features a searchable database of programs that serve young people of all ages. Special thanks for leadership funding from the S. D. Bechtel, Jr. Foundation and additional support from the James Irvine Foundation and Pisces Foundation.

Community Programs

On April 21, 2018 the Dipsea Race Committee and One Tam commemorated the 100th anniversary of the first women's competitive hike in the country with a special women's only walk/run from Mill Valley to Stinson Beach in the Golden Gate National Parks. Special thanks to lead sponsors Carey Hagglund Condy of Pacific Union Real Estate and EO Products.

SPECIAL THANKS

Restoration & Conservation

Judy Doi of San Bruno was a Parks Conservancy member for nearly 20 years. She cheerfully volunteered in the Alcatraz Gardens and for the Black Point Historic Gardens restoration at Fort Mason. Before Judy passed away in March, she included in her estate plan a bequest gift of real property to support the Parks Conservancy and the Alcatraz Gardens, Black Point Historic Gardens, and Mori Point—leaving a lasting legacy in the places she loved.

Social Impact

The Parks Conservancy's Institute at the Golden Gate will continue its innovative health-focused work with the essential support of Kaiser Permanente Community Benefit Programs. Kaiser's three-year commitment will support the Institute's Healthy Parks Healthy People: Bay Area initiative to improve the wellbeing of the highest health need residents through park visits.

Visitor Services & Interpretation

The William Penn Mott, Jr. Presidio Visitor Center was made possible through the generous support of the Lisa and Douglas Goldman Fund, Horace W. Goldsmith Foundation, William Penn Mott, Jr. Memorial Fund, Ambassador L. William Lane and Mrs. Jean Lane, and members of the Golden Gate National Parks Conservancy.

RESTORATION & CONSERVATION

Helped release 106 captive-reared coho salmon in Redwood Creek near Muir Beach, as part of a multi-agency, multi-phased project to prevent the endangered fish from going locally extinct.

Convened scientists and community members at the inaugural One Tam Science Summit, and released the seminal report *Measuring the Health of a Mountain: A Report on Mt. Tamalpais' Natural Resources*.

SOCIAL IMPACT

Propelled the Park Prescriptions movement nationwide through the Conservancy's Institute at the Golden Gate program in partnership with the National Park Service, as the Institute released an essential toolkit and organized a signature event on Crissy Field for Park Rx Day.

Created BayCLIC.org website through the Institute's leadership, providing a one-stop resource for climate educators across the Bay Area.

VISITOR SERVICES & INTERPRETATION

Designed, constructed, and opened the William Penn Mott, Jr. Presidio Visitor Center in a converted historic guardhouse, through a tri-agency collaboration that was honored with a National Park Service Partnership Award.

Welcomed 6 million visitors at eight park information and visitor centers, including the Lands End Lookout; Warming Hut; and facilities at Muir Woods, Alcatraz, and the Golden Gate Bridge.

THANK YOU VOLUNTEER GROUPS 2017

4-H
7 Tepees
AAA of Northern California, Nevada, & Utah
Access SFUSD
Act-On Software
AdRoll
Advance English Academy
Aim High
Airbnb
Alamo Elementary School
Alcatraz Gardens Volunteers
Alcatraz Interpretation and Education Volunteers
Alcatraz Waterbird Docents
Alibaba Group
AllTrails
Amazon.com, Inc.
American Conservation Experience
American Hiking Society
AmeriCorps
Amigos
AMPF
Amplitude Analytics
A.P. Giannini Middle School
AppDirect
Apple, Inc.
Aquarium of the Bay

Arabella Advisors
Archaeology Lab and Stewardship Volunteers
Arizona State University
Armanino
Art in the Parks
Aspect Foundation
Atlassian
Autodesk
Avison Young
Bain & Company
Bay Area Coffee Community
Bay Area Mountain Rescue Unit
Bay Area Ridge Trail Council
Bay Area Whaleboat Rowing Association
Bay Model
Bay School of San Francisco
BDO
Beach Program Volunteers
Berkeley City College
Berkeley School
Berkshire Hathaway Homestate Company
Bevi
Blackbaud, Inc.
Blue Shield of California
Boston Consulting Group

Bowers & Wilkins
Boy Scouts of America
Branson School
Brett Harte Elementary
Bridgemen
Brighton Jones
British Consulate General-San Francisco
BSR
Bubba Gump Shrimp Co.
Bucknell University Alumni
California Coastal Commission
California Conservation Corps
California State Parks
California State University-Chico
California State University-East Bay
Campaign Monitor
CCI Greenheart
Cedars of Marin
Center for Volunteer and Nonprofit Leadership of Marin
Certain
Cesar Chavez Elementary School
Children's Day School

Christ Lutheran Church
Cisco Systems, Inc.
Citizen Schools
City College of San Francisco
CivicSpark
Claire Lilienthal School
Clark Construction Group
Clever
Clif Bar
ClimateWorks Foundation
Cloudera
Collective Health
College of Marin
Community Grows
Community Housing Partnership
Community Initiatives
CommuniTyler
Concrete Preservation Institute
CorePower Yoga
Cornerstone Research
Cornerstone Trinity Baptist Church
CP Lab Safety
Crissy Field Center
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
Deloitte
Design Volunteers-In-Parks, Park Photographers, and Headlands Center for the Arts
Disability Parents Network
DocuSign
Dominican University of California
Doximity
Drew School
Dropbox
Duke Alumni
EarthTeam
Endangered Species Coalition
English Studies Institute
Entelo
Equilibrium Capital
Equity Residential
Eventbrite
Ever

FactSet Research Systems
Fairmont Hotels
Farallone View Elementary School
FiveStars
Fluxx Labs, Inc.
Foresters Financial
FOR-SITE Foundation
Fort Baker Stewardship
Fort Funston Nursery & Stewardship
Fort Mason Visitor Center, Special Park Uses Group (SPUG), and Environmental/Safety Programs Volunteers
Fort Point Beer Company
Fort Point Interpretation & Education Volunteers
Friends Group
Friends of Mt. Tam
Fusion Academy San Francisco
Galileo Academy of Science and Technology
Game Developer Conference
Gap, Inc.
Gateway High School
Genentech
George Washington High School
Georgia Tech Alumni Association
German International School of Silicon Valley

Gilead Sciences
Girl Scouts of the USA
Global Student Embassy
GOGA Landscape and Maintenance Volunteers (San Francisco Shoreline, Fort Mason, Sutro Heights Park, and Ocean Beach)
Golden Gate Mother's Group
Golden Gate Raptor Observatory Volunteers
Golden Gate Trail Crew, Teens on Trails (Trails Forever)
Gonzaga University
Goodwin Proctor, LLC
Google
Grace Cathedral, San Francisco
Green River Community College
Grotton School Alumni Association
Growing Place Family Preschool
Guidebook, Inc.
Gymboree
Habitat Restoration Team & Invasive Plant Patrol Volunteers
HackerOne
Hall Capital Partners, LLC
HandsOn Bay Area
Health Fidelity
Hearsay Systems, Inc.

Hello Elephant
HGA
HLB Lighting Design
Holy Name School
Home Away From Homelessness
Hood & Strong LLP
Hoover Middle School
Hornblower Cruises and Events
Hostelling International-San Francisco Downtown
Hotel Zephyr
Huckleberry Youth Programs
IBM
iCrossing
IMG
Immaculate Conception Academy
Incredible Adventures
Indiana University Alumni Association
Individual
Infantry Terrace Neighborhood
Insight Data Science
InSite Applications
Institute at the Golden Gate
Institute of International Education
Insurance Industry Charitable Foundation
Interact Club
InterContinental Hotel

International Live Events Association, NCC
 International School of the Peninsula
 Intuit, Inc.
 Invasive Species Early Detection Program (Weedwatchers)
 IXL Learning
 Jamestown LP
 Japanese Community Youth Council
 Jefferson Elementary School
 Jefferson High School
 Jillian's
 John O'Connell High School
 JROTC (Junior Reserve Officers' Training Corps)-San Francisco High Schools
 Jump Associates
 Junior Rangers, National Park Service
 Kabbage, Inc.
 Kids Adopt a Beach Day
 Kixeye
 KKR
 KPMG LLP
 Kulesa Faul, Inc.
 Lake Canyon Elementary School
 Larkin Street Youth Services
 Law Enforcement Volunteers: Horse Patrol, Junior Lifeguard, Park Police, Search & Rescue
 Le Tote
 Leadership High School
 Leadership Public Schools
 Lending Tree
 Levi Strauss & Co.
 Liftopia
 Lightbend, Inc.
 LINC-One Tam
 Lincoln High School
 LinkedIn
 Literacy for Environmental Justice
 Lithium Technologies
 Little School
 Live Oak School
 Lowell High School
 Lucidworks
 Lyft
 Marin Alternative Youth Court
 Marin Country Day School
 Marin County Bicycle Coalition
 Marin County Parks
 Marin GreenPlay
 Marin Headlands Nursery & Stewardship Volunteers
 Marin Headlands Visitor Center, Interpretation, and Education (includes Battery Townsley, Nike Missile Site, Point Bonita)
 Marin Horizon School
 Marin Landscape and Maintenance Volunteers

Marin Municipal Water District
 Marine Mammal Center
 Marine Science Institute
 Marsh
 Massdrop
 McGuire Real Estate
 McKesson
 Menlo High School
 Meraki
 Method
 Metromile
 Middlebury Institute of International Studies at Monterey
 Mill Valley Parks & Recreation Department
 Mission Dolores Academy
 Missionaries of LDS

27,103
 volunteers organized across the parks, organized by the Parks Conservancy, National Park Service, Presidio Trust, and One Tam partner agencies

MitchellLake Group
 Mody
 Muir Woods Trading Company
 Muir Woods Visitor Center, Interpretation, and Education Volunteers
 My City School
 NAI Northern California
 National Charity League
 National Environmental Education Foundation
 National Park Foundation
 Native American Conservation Corps
 NatureBridge
 New Relic
 New Village School
 Next Generation Fundraising
 No Sleep Till 2020
 Northrop Grumman
 Notre Dame Elementary
 Novartis
 NRG Energy
 Nurx
 Oceana High School
 Okta
 One Medical
 One Tam
 Oportun
 Opticos Design
 Optimizely
 OptumHealth
 Oracle

Oregon Institute of Technology
 Our Lady of Perpetual Help School
 Our Lady of the Visitation School
 Outdoorsie
 Outward Bound
 Pacifica Beach Coalition
 Pacifica Garden Club
 Pacifica Neighborhood
 Pandora
 Park Stewardship Volunteers: Marin, San Francisco, San Mateo, and Oceana Nursery
 Park Stewardship Youth Programs: Linking Individuals to their Natural Community (LINC)
 Park Youth Collaborative
 PCH Lime Lab
 Peabody Elementary School
 PG&E
 Philadelphia Insurance Companies
 Pivotal
 PowerAdvocate
 Presidio and Lands End Interpretation, Public Programs, Education, and Visitor Service
 Volunteers (includes Battery Chamberlin)
 Presidio Community Gardens
 Presidio Forest and Trail Stewards
 Presidio Garden and Sustainability Stewards
 Presidio Golden Gate Club
 Presidio Habitat Stewards
 Presidio Hill School
 Presidio Knolls School
 Presidio Native Plant Nursery
 Presidio Trust
 Publicis Groupe
 PulteGroup, Inc.
 Quintiles IMS Holdings, Inc.
 Radius Intelligence
 Rainforest QA
 Recology
 Revinat
 Ripple
 Riverbed Technology, Inc.
 Rocket Fuel, Inc.
 Rosenberg Early Childhood Center
 Rotary Club
 Royal Bank of Canada
 Rustic Bakery
 Safety National
 Sage Educators
 Salesforce
 San Domenico School
 San Francisco Association of Realtors
 San Francisco Baykeeper
 San Francisco Clean City Coalition
 San Francisco Community Clean Team
 San Francisco Crossfit

San Francisco Department of Public Works
 San Francisco Department of the Environment
 San Francisco Friends School
 San Francisco Maritime National Historical Park
 San Francisco Public Utilities Commission
 San Francisco Recreation and Park Department
 San Francisco State University
 San Francisco Triathlon Club
 San Francisco Volunteer Connect
 San Francisco Zoo
 San Rafael High School
 Sares-Regis Group
 Scoop Technologies, Inc.
 Seeker Media
 Shah Satnam Ji Green S Welfare Force Wing
 Sharethrough
 Shute, Mihaly & Weinberger LLP
 Sierra Leadership
 Sift Science
 Skedulo
 Skender Construction
 Sledgehammer Games
 Slide Ranch
 Smaato, Inc.
 Snowy Plover Volunteers (Plover Patrollers)
 Softchoice
 Spinsters of San Francisco
 Sports Basement
 St. Brendan Parish School
 St. Cecilia Catholic Church
 St. Ignatius College Preparatory
 St. James School
 St. Stephen School
 Stanbridge Academy
 Stanford University Alumni
 Star of the Sea School
 Starbucks
 Stephanie & Friends
 Sterling Park Recreation Center
 Strava
 Strawberry Point Elementary
 Stretch the Imagination
 Stuart Hall
 Student Conservation Association
 Summit Public Schools
 Sunovion Pharmaceuticals, Inc.
 Sura Hussain-Community Group
 Surfrider Foundation
 Sustainability Accounting Standards Board
 Swirl
 Tehiyah Day School
 Tendo Communications
 The Argonaut & Hotel Zoe
 The Meet Group
 The Mission Continues Bay Area

The Nielsen Company
 Thomson Reuters
 Town School for Boys
 Towne Park
 TPG Capital
 Traction
 Tradeshift
 Trail Trippers Hiking Group
 Treasure Island Job Corps
 Triage Consulting Group
 Trout Unlimited
 Trulia
 U.S. Bank
 U.S. Securities and Exchange Commission
 Uber
 UBM Tech
 UC Davis Alumni Association
 Under Armour
 Union City Leisure Services
 United Airlines, Inc.
 United by Blue
 University of California-Berkeley
 University of California-Hastings College of the Law
 University of California-Merced
 University of California-San Francisco
 University of Florida
 University of Michigan Alumni
 University of San Francisco
 UserZoom
 Vantigo
 Venable

Visa
 VMWare
 Vacera Communications, Inc.
 Volunteer Centers of the Bay Area
 Volunteer Programs Administration and Management Volunteers
 VolunteerMatch
 Volunteers In Asia
 Vungle
 Wade Thomas Elementary School
 Walmart
 Warby Parker
 Watermark Press
 Waves Not Plastic
 Waymo
 Weber State University
 Weight Watchers
 Wells Fargo
 Westborough Middle School
 Westmoor High School
 Wetherby Asset Management
 White Hill Middle School
 Williams-Sonoma, Inc.
 Willow Creek Academy
 Wix
 Women Helping All People
 Workday
 Yelp
 YMCA
 Young's Market Company
 Zach Pine Nature Sculpture
 Zazzle
 ZS Associates
 Zurich Insurance Group

THE GOLDEN GATE NATIONAL PARKS would not be the same without the dedication and passion of our volunteers. Last year (October 1, 2016–September 30, 2017), 382 unique community groups—corporate partners, nonprofits, schools, civic and faith-based organizations, and more—generously contributed their time. On behalf of the Parks Conservancy, National Park Service, and Presidio Trust, **WE THANK YOU!**

FINANCIAL STATEMENTS

STATEMENT OF FINANCIAL POSITION as of September 30, 2017 and 2016

GOLDEN GATE NATIONAL PARKS CONSERVANCY FISCAL YEAR 2017 SUPPORT TO THE PARKS

TOTAL SUPPORT 2017:
\$45,694,253*

■ Park Interpretation and Visitor Services \$16,829,237 (37%)

■ Park Enhancements, Restoration, and Stewardship \$22,848,736 (50%)

■ Youth, Volunteer, and Community Programs \$6,016,280 (13%)

TOTAL SUPPORT TO THE PARKS, 1982–2017:
\$500 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.

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

ASSETS	2017	2016
Cash and cash equivalents	\$ 16,479,274	\$ 8,280,715
Accounts receivable, net	5,573,663	4,069,520
Contributions receivable, net	18,373,144	19,667,022
Inventories	3,295,549	2,728,737
Prepaid expenses and deposits	830,170	609,304
Investments	40,570,257	35,199,081
Furniture, fixtures, and equipment, net	1,621,453	981,914
Other assets, net	4,370,054	5,392,631
TOTAL ASSETS	\$ 91,113,564	\$ 76,928,924
LIABILITIES AND NET ASSETS		
LIABILITIES		
Accounts payable and accrued liabilities	\$ 3,782,457	\$ 3,103,984
Accrued payroll-related expenses	2,856,224	2,363,841
Grants payable	3,304,000	
Agency funds payable	591,241	532,809
Deferred revenue	1,259,851	1,299,402
TOTAL LIABILITIES	11,793,773	7,300,036
NET ASSETS		
Unrestricted:		
Undesignated	9,417,005	8,763,554
Board-designated	19,226,050	18,137,212
Total unrestricted net assets	28,643,055	26,900,766
Temporarily restricted	44,534,524	36,616,527
Permanently restricted	6,142,212	6,111,595
TOTAL NET ASSETS	79,319,791	69,628,888
TOTAL LIABILITIES AND NET ASSETS	\$ 91,113,564	\$ 76,928,924

STATEMENT OF ACTIVITIES for the year ended September 30, 2017 (with Comparative Totals for 2016)

	2017			2016
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
SUPPORT AND REVENUE				
Program revenue	\$ 41,444,303			\$ 41,444,303
Contributed income	3,042,506	\$ 15,495,835	\$ 30,617	18,568,958
Special events, net of donor benefits of \$130,050	1,078,670	416,672		1,495,342
Cooperative agreement reimbursements	6,094,513			6,094,513
Mitigation awards	20,098			20,098
Other income	170,571			170,571
Net assets released from restrictions	9,244,357	(9,244,357)		
TOTAL SUPPORT AND REVENUE	61,095,018	6,668,150	30,617	67,793,785
EXPENSES				
Program services				
Park interpretation and visitor services	23,850,723			23,850,723
Park enhancements, restoration, and stewardship	22,848,736			22,848,736
Youth, volunteer, and community programs	6,016,280			6,016,280
Total program services	52,715,739			52,715,739
Management and general	6,093,390			6,093,390
Fundraising	3,661,530			3,661,530
TOTAL EXPENSES	62,470,659			62,470,659
CHANGE IN NET ASSETS FROM OPERATIONS	(1,375,641)	6,668,150	30,617	5,323,126
Endowment and investment activities				
Net realized and unrealized gain on investments	2,606,254	1,156,612		3,762,866
Interest and dividend income	307,080	93,235		400,315
Other investment income	204,596			204,596
CHANGE IN NET ASSETS	1,742,289	7,917,997	30,617	9,690,903
NET ASSETS, BEGINNING OF YEAR	26,900,766	36,616,527	6,111,595	69,628,888
NET ASSETS, END OF YEAR	\$ 28,643,055	\$ 44,534,524	\$ 6,142,212	\$ 79,319,791

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 417 sites across the U.S., including the Golden Gate National Parks. For more information, call (415) 561-4700 or visit nps.gov/goga.

LAURA JOSS
General Superintendent,
Golden Gate National Recreation Area

CAREY FEIERABEND
Deputy Superintendent,
Golden Gate National Recreation Area

THE PRESIDIO TRUST

In partnership with the National Park Service and the Golden Gate National Parks Conservancy, and at no cost to taxpayers, the Presidio Trust brings alive the unique historic, natural, and recreational assets of the Presidio for the inspiration, education, health, and enjoyment of all people. For more information, call (415) 561-5300 or visit presidio.gov.

JOHN KEKER
Chair, Board of Directors

JEAN S. FRASER
Chief Executive Officer

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.

SABRINA HERNANDEZ
President, Board of Directors

DENIS J. MULLIGAN
General Manager

TAMALPAIS LANDS COLLABORATIVE

In 2014, four public land agencies (National Park Service, California State Parks, Marin County Parks, and the Marin Municipal Water District) partnered 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.

PACIFIC OCEAN

FIND YOUR PARK

Stretching across 80,000 acres and three counties, the Golden Gate National Parks include Golden Gate National Recreation Area (one of the most-visited national park units in the country), Muir Woods National Monument, and Fort Point National Historic Site.

GOLDEN GATE NATIONAL PARKS CONSERVANCY

201 Fort Mason
San Francisco, CA 94123
(415) 561-3000
parksconservancy.org
#parks4all

COLIN LIND
Chair, Board of Trustees

GREG MOORE
President & CEO

REPORT CREDITS

Art Director
Ellen Fortier

Writer/Editor
Michael Hsu

Cover and Primary Photographer
Paul Myers

Additional Photography
Compass Photographers
Maria Durana
Alison Taggart-Barone
Curran White
Kirke Wrench
Will Elders
and Parks Conservancy,
National Park Service,
and Presidio Trust
staff and volunteers

Park Icons
© Michael Schwab Studio

This report was printed on Neenah Sundance and NewPage Sterling Matte recycled papers. Neenah Sundance is Green Seal-certified, indicating that the paper is made with a minimum of 30% post-consumer fiber and that mill processes are environmentally preferable.

Sterling Matte carries chain-of-custody certification from the Forest Stewardship Council (FSC), which provides "independent assurance for responsible forest management." The paper is elemental chlorine-free. BV-COC-953662

The printer, Lahlouh, Inc., is also FSC-certified. SCS-COC-00895