

GOLDEN GATE NATIONAL PARKS CONSERVANCY

REPORT TO THE COMMUNITY 2005

Arrowgrass (Triglochin concinna) is a native plant species in the saltmarsh at Crissy Field.

The Golden Gate National Parks Conservancy is a nonprofit membership organization created for the preservation and enhancement of these treasured parklands. The Parks Conservancy works to protect and rejuvenate park sites, to enhance park visitor experiences, and to build a community of people dedicated to preserving the parks for the future. The Parks Conservancy seeks private contributions to augment federal funds for the parks and collaborates with the National Park Service and the Presidio Trust to renew park sites, enlist volunteers in restoration projects, provide interpretive services and education programs, and engage diverse audiences in these national parks.

Established in 1981, the Golden Gate National Parks Conservancy is one of the largest nonprofit organizations affiliated with national parks in the U.S. The Parks Conservancy is a leader in innovation and park aid, contributing nearly \$5 million in 2004 and approximately \$78 million in total support to the parks since its inception.

BOARD OF TRUSTEES

Officers

Charlene Harvey (Chair)
Civic Leader, San Francisco

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

Regina Liang Muehlhauser (Treasurer)
President, Bank of America, San Francisco
(retired)

Michael R. Barr (Secretary)
Partner, Pillsbury Winthrop Shaw
Pittman LLP

Trustees

Milton Chen, Ph.D., Executive Director,
The George Lucas Educational Foundation,
San Rafael

David Courtney, Executive Vice President
and CFO, TiVo, Inc., Alviso

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

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

Sally Hambrecht, Civic Leader,
San Francisco

N. Colin Lind, Managing Partner,
Blum Capital Partners, San Francisco

Philip Marineau, President and CEO,
Levi Strauss & Co., San Francisco

Amy McCombs, President and CEO,
Heald College, San Francisco

Jacob E. Perea, Ph.D., Dean, School of
Education, San Francisco State University

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

Gail P. Seneca, Managing Partner & CIO,
Seneca Capital Management,
San Francisco

Alexander H. Schilling, President,
Union Square Investment Company,
San Francisco

West Shell III, Civic Leader, San Rafael

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

Cathy Simon, Principal,
Simon Martin-Vegue Winklestein Moris,
San Francisco

Staci Slaughter, Vice President,
Communications, San Francisco Giants

Lynn M. Wendell, Civic Leader,
San Francisco

Michael Willis, Principal,
Michael Willis Architects, 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)

Leslie Browne, Director,
Ellman Burke Hoffman & Johnson

Virgil Caselli,
Commercial Property Ventures

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

Millard Drexler, Chairman and CEO,
J. Crew

Gianni Fassio, Owner, Palio D'Asti

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

David Grubb, Vice Chair,
Board of Directors, Presidio Trust,
Chairman Emeritus, Swinerton, Inc.

David Hayden, Chairman & Founder,
Archipelago, Inc.

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

Kit Hinrichs, Partner, Pentagram

Nion McEvoy, Chairman and CEO,
Chronicle Books LLC

Hope Moore, Civic Leader

Donald W. Murphy, Deputy Director,
National Park Service, Washington, DC

Julie Parish, Landscape Designer

Mark W. Perry, General Partner,
New Enterprise Associates

Toby Rosenblatt, Chair,
Board of Directors, Presidio Trust

Helen Schwab, Civic Leader

Alan Seelenfreund, Retired Chairman,
McKesson Corporation

Sharon Y. Woo, Civic Leader

Doug Wright, Principal,
Douglas Wright Consulting

Rosemary Young, Former Chair,
Peninsula Community Foundation

Liaisons

Nancy Bechtle, Civic Leader,
Liaison to the National Park Foundation

Julie Parish, Landscape Designer,
Liaison to the William Kent Society

MESSAGE FROM BOARD CHAIR AND EXECUTIVE DIRECTOR

With spectacular landscapes and world-renowned visitor attractions, the Golden Gate National Parks connect us to the beauty and inspiration of the natural world. Whether hiking along the rugged Pacific Coast, touring San Francisco Bay to Alcatraz, biking and kite flying at Crissy Field, or admiring the towering trees of Muir Woods, these national parks enrich our lives and restore our spirits with memorable experiences and timeless places.

The Golden Gate National Parks Conservancy is dedicated to enhancing and protecting these parks by revitalizing parklands and improving park amenities, providing learning opportunities and interpretation, and engaging the community to preserve the parks as a legacy for the future.

One of our greatest strengths in pursuing this promise is the legion of volunteers who give of their valuable time, energy, knowledge, skills, and resources. In 2004, more than 16,000 individuals contributed approximately 382,000 hours of service to assist in such vital projects as monitoring endangered wildlife and cultivating native plants, rebuilding and renovating park trails, and participating in training and education programs. In these myriad efforts, volunteers of all ages and backgrounds enjoy the park experience while learning and giving back to their community.

Your commitment of support makes it possible for the Parks Conservancy to build on its tradition of community service and helps us to vastly expand the array and extend the impact of our programs and initiatives. We salute our 12,500 members, a dedicated constituency for our national parklands, as well as the foundations, corporations, and agencies that sustain our efforts in the Golden Gate National Parks.

On behalf of the trustees, staff, and friends of the parks, we express our appreciation for your continuing involvement and encouragement.

Charlene Harvey
Chair, Board of Trustees

Greg Moore
Executive Director

The beauty of Mountain Lake has been renewed by replacing invasive trees, shrubs, and weeds with native plantings along the water's edge and surrounding areas.

THE PRESIDIO - AN EMERGING NATIONAL PARK AT THE GOLDEN GATE

Just ten years ago, this historic U.S. Army base began its transformation toward becoming a new national park. Now, a decade later, this former military post is emerging as a unique and vital park with an engaged community. The Parks Conservancy has been actively involved in the Presidio's transition for more than 15 years through such activities as advocating to save the former post for public use, helping to create a vision for its future, and bringing neglected areas to life as public park space.

With generous support, the Parks Conservancy has successfully restored Crissy Field, replacing acres of asphalt with a thriving tidal marsh, extensive landscaping, and public pathways. The Presidio Native Plant Nursery is flourishing; Mountain Lake overlooks and trails are being rejuvenated; the aging forest is being replanted; park rangers are leading programs for all ages; and the Crissy Field Center is a growing educational resource for children, youth, and families. Historic buildings, once occupied with army operations and military personnel, are now thriving with a variety of nonprofits and additional tenants, as well as by a new generation of residents, many of whom live and work in the park.

As the Presidio enters its second decade as a national park, the Parks Conservancy is dedicated to furthering its partnership with the Presidio Trust and the National Park Service to enhance public amenities and revitalize natural and cultural resources. Building on our work at Mountain Lake and Crissy Field, the Conservancy will continue to play a vital role in revitalizing the Presidio's treasured green spaces for public enjoyment. With our park partners and the community, we will work to ensure that this special place grows stronger year after year in realizing its potential as a national park for all.

Seaside daisy (Erigeron glaucus)

Native Plant Nurseries

What does it take to grow a national park each year? 1 million seeds. 118,000 native plants. 18,000 volunteer hours. 2,000 volunteers. 40 restoration sites. 5 nurseries (Muir Woods, Tennessee Valley, Marin Headlands, the Presidio, and Fort Funston). Tons of love.

CRISSY FIELD AND THE CRISSY FIELD CENTER

Since its transformation in 2001, Crissy Field has been heralded as a national model in urban park renewal, and the popularity of this rejuvenated parkland is apparent as a favorite destination for locals and visitors alike. On any given day, Crissy Field is bustling with joggers, walkers, and bike riders, as well as a haven for thousands of migratory birds. The Conservancy and the National Park Service work together to host weekly volunteer groups that remove invasive plants and help keep Crissy Field beautiful and healthy, and that monitor the tidal marsh, providing valuable scientific data for other wetlands restoration projects.

One of the most exciting elements of the renovation of Crissy Field is the development of the multidisciplinary Crissy Field Center. Now entering its fourth year of operation, the Center is a partnership project of the Parks Conservancy and the National Park Service, creating connections to the parks via a wide variety of educational programs targeted to serve the Bay Area's diverse communities.

Since its inception, Crissy Field Center staff and volunteers have worked with more than 100 community groups in advancing the Center's core programs. These programs encourage different modes of learning with topics ranging from urban ecology and natural history, to exploring park sites with experts, and expressing environmental experiences through the arts. Current course topics include learning tule boat building from an Ohlone descendant, a study of the nocturnal environment with a night hike to Kirby Cove, and a family backpacking trip to Muir Woods, where at the end of the day, youth participants will be sworn in as junior rangers.

2004 Key Accomplishments:

- Trained high school students to become environmental ambassadors through the Inspiring Young Emerging Leaders (I-YEL) program
- Provided an array of curriculum-based programs for school children
- Attracted over 400 enthusiastic kids for a series of engaging summer camps
- Hosted a Goldman Environmental Prize winner and an exhibit featuring turn-of-the-century portraits of Ohlone native people

"I liked making food and testing recipes, and when we worked in the art lab and made CDs."

CRISSY FIELD CENTER SUMMER CAMPER

“Five years from now when I come back to this part of the park, I can show my friends and say, ‘I helped to restore that!’”

HIGH SCHOOL VOLUNTEER

CONSERVATION AND VOLUNTEERS IN THE PARKS

The Parks Conservancy translates community interest in the parks into action, enlisting volunteers of all ages and backgrounds in a wide variety of conservation and community programs. Throughout the year, the Conservancy supports efforts to recruit individuals, schools, corporate teams, and civic groups for a multitude of park projects. The Site Stewardship Program brings people together who want to assist restoring ecologically sensitive habitats in the parks, including Oakwood Valley, Milagra Ridge, Wolfback Ridge, and Mori Point. The Native Plant Nurseries engage community members to propagate plants for habitat restoration projects in sites such as Crissy Field, Muir Woods, and Fort Funston, to name a few. The volunteer-based Golden Gate Raptor Observatory celebrated its 20TH year in 2004. More than 33,600 raptors were sighted over San Francisco Bay and the Marin Headlands, with more than 1,800 raptors banded for additional monitoring. In all of these volunteer efforts, the Conservancy seeks to strengthen and expand community connections with the parks and build a core group of individuals as park stewards.

Every autumn, thousands of birds of prey migrate through the Marin Headlands. The Golden Gate Raptor Observatory obtains data on migration patterns and monitors changes in species numbers over time.

2004 Key Accomplishments:

- Nearly 16,000 individuals contributed 382,000 hours of service to various park programs
- Presented 138 education programs to area students from kindergarten to college in our five Native Plant Nurseries
- Tracked 33,600 migrating raptors through the Golden Gate Raptor Observatory
- Propagated more than 118,000 native plants for 39 park restoration projects
- Through the Site Stewardship Program, protected ecologically sensitive habitat at Milagra Ridge, Oakwood Valley, Wolfback Ridge and Mori Point
- Expanded the volunteer program to restore the historic gardens of Alcatraz
- Began an intern academy with 30 class presentations to nursery and field interns, providing them with scientific tools that can help lead to environmental jobs
- Supported many volunteer opportunities for park stewards and docents

2004 Key Accomplishments:

- Held the second Trails Forever donor dinner at Sutro Heights Park
- Broke ground on the Immigrant Point Overlook in the Presidio
- Completed schematic design of several trail segments in the Presidio
- Installed new wayside signage and kiosks in multiple park locations
- Developed a plan for wayfinding signage along the Coastal Trail corridor
- Completed the Chapel Steps Trail at Fort Baker and repaired the Black Sands Beach Trail in the Marin Headlands
- Advanced planning and design work for the Coastal Trail at Lands End
- Introduced Urban Trails Blazers, a summer program for kids, and partnered with the Presidio Trust on the Kids on Trails program

TRAILS FOREVER

The vast trails of the Golden Gate National Parks form an extensive access network, connecting millions of people to these natural landscapes and deepening public awareness of their grandeur and fragility. Trails Forever, a signature initiative of the Parks Conservancy launched in 2003, is renovating and expanding park trails to build a first-class trail system north and south of the Golden Gate. By dramatically improving the way people experience and explore these wondrous places, Trails Forever is making the Golden Gate National Parks healthier and more welcoming, while inspiring a deeper appreciation for nature and our sense of duty as stewards.

The first phase of this major initiative focuses on 17 miles of the California Coastal Trail, from Muir Beach in Marin County south to the Golden Gate Bridge through the Presidio with connector trails south to Lands End and Cliff House, and additional trail segments at Mori Point near Pacifica in San Mateo County. Natural resource preservation goals will be achieved through the restoration and enhancement of 1,000 acres within the watersheds of the coastal trail corridor. In addition, important connections to other large regional trails, such as the Bay and Ridge trails, will better link the greater Bay Area as a whole to the parks.

“We all share this awesome and wonderful assignment of protecting and enhancing some of America’s most treasured places for those who follow us.”

DAVID ROCKEFELLER, JR.
AT THE TRAILS FOREVER DINNER

School groups get their hands dirty and see how much fun habitat restoration can be while learning about the value of native species in the parks.

EDUCATION, INTERPRETATION & VISITOR SERVICES

Education and interpretation are at the heart of the Parks Conservancy's mission of expanding the ways visitors enjoy and understand these parklands. The Conservancy produces books, guides, maps, exhibits, interpretive products, and informational signage to enrich visitor experiences in the parks. All of these efforts aim to create informed visitors who have a strengthened sense of responsibility for the preservation of the Golden Gate National Parks.

Alcatraz Island continues to be one of the favorite destinations in the parks, drawing more than 1.4 million visitors this year. In a recent survey of visitors to the island, more than 90% rated the experience as outstanding in terms of the educational value of their tour. As part of our ongoing commitment to improving visitor services, plans are currently underway for comprehensive revision of the Alcatraz interpretive wayside signage, as well as new tours to deepen public knowledge of the island's fascinating history.

This shoreline path along Crissy Field leads to the popular Warming Hut, where visitors make purchases that support the parks in the café and bookstore.

2004 Key Accomplishments:

- Supported the National Park Service 'Parks as Classrooms' program, providing more than 10,000 students with park-based environmental education
- Published a revised and expanded *Guide to the Parks*, a trail guide for Muir Woods, and a photographic history of the Panama Pacific International Exposition
- Produced new educational products, such as the Redwood Tree Growth Chart
- Reached more than one million visitors through the popular Alcatraz Cellhouse Tour, Alcatraz Night Tour, and San Francisco Bay Tour

2004 Key Accomplishments:

- Received a \$2 million grant from the Gordon and Betty Moore Foundation for natural resource preservation, restoration, and stewardship of the Coastal Trail
- Accepted an award from San Francisco Beautiful for our efforts to enhance Mountain Lake
- Continued restoration of the historic buildings and gardens on Alcatraz Island
- Initiated a conceptual design planning process for major improvements to Lands End
- Collaborated with the Presidio Trust on open space projects at the former post

SITE IMPROVEMENTS

With more than 17 million visitors a year, the Golden Gate National Parks are among the most popular destinations in the national park system. The Parks Conservancy works on a variety of projects aimed at enhancing visitor experiences in the parks, while ensuring that park resources are maintained and preserved for the future.

This year, the Parks Conservancy in partnership with the Garden Conservancy and the National Park Service has embarked on a project to interpret and make available the stories of Alcatraz's gardens to the public and to restore key gardens on the island. For more than a century, the gardens of Alcatraz were an important part of the daily life for those confined there. The roses, agaves, fuchsias, and other colorful specimens that have survived since the prison closed in 1963 have stories to tell, and this project will renew these once carefully maintained gardens and reveal their unique history.

Other areas of special focus this year included the completion of improvements to the Fort Baker Chapel Trail and the Black Sands Beach Trail, bikeways and trail design for the Coastal Trail in the Presidio, and new shade structures and irrigation systems for the Native Plant Nurseries, to name a few. A major planning effort for Lands End surveyed historical and natural resources for the conceptual design of the site, which will enhance visitor access, amenities, and interpretation, while restoring and protecting habitat and helping to control erosion.

The gardens of Alcatraz spring to life with California poppies and a variety of native and exotic plants that thrive in this harsh and isolated landscape.

Why make a gift?

"I must share the inspiration I had to make this contribution. Earlier this week, I was running on a trail above the Golden Gate, when I noticed that brush had been cleared away and new foot bridges created. I thanked a volunteer who proudly shared that the wood for the bridges was hand milled from fallen trees. I expressed my appreciation to him for the Conservancy's work to make these public lands available to us as well as keep them ecologically healthy. Many thanks to one and all."

Marianna Leuschel, Member of the William Kent Society.

GIVE A GIFT TO THE PARKS

This 2005 Report to the Community celebrates the generous donors and volunteers who are instrumental in helping the Parks Conservancy to enhance, rejuvenate, and preserve the Golden Gate National Parks. Thank you to all of our contributors.

There are many ways to support the important work of the Parks Conservancy. You may designate a contribution or deferred gift for general purposes where funds are needed most, or you may direct support to a specific project area. To learn more about the range of gift-giving options, please contact Cindy Morton at (415) 561-3000; cmorton@parksconservancy.org.

Membership in the William Kent Society. Join our premier society of donors who help protect the national parks at the Golden Gate. Receive opportunities to experience the parks' unique places, invitations to special events, and many other benefits through an annual gift of \$1,000 or more.

Membership in the Friends of William Kent Society. Join this family-oriented membership circle through an annual contribution of \$500 or more, receive exciting benefits, and contribute to programs for youth and families in the parks.

Membership in the Silver Lupine Circle. Help protect your parks for future generations through a bequest, life income trust, or other planned gift. Establishing such a legacy gift will entitle you to special benefits as a member of the Silver Lupine Circle.

Tribute and Memorial Gifts. Pay lasting tribute to a loved one or commemorate a milestone in your family's life by adopting a park bench, making an outright gift, or establishing an endowment.

ANNUAL GIFTS TO THE GOLDEN GATE NATIONAL PARKS CONSERVANCY

The Golden Gate National Parks Conservancy gratefully acknowledges the individuals, foundations, and corporations whose gifts, pledges, and pro bono services were received from October 1, 2003 through December 31, 2004.

\$100,000 and above

California Department of Fish & Game
California State Coastal Conservancy
Wallace and Andrea DeSha
Fund for the Improvement of Education,
U.S. Department of Education
Richard & Rhoda Goldman Fund
The Horace W. Goldsmith Foundation
Evelyn and Walter Haas, Jr. Fund
Gordon and Betty Moore Foundation
The San Francisco Foundation
U.S. Environmental Protection Agency

\$25,000 - \$99,999

The David B. Gold Foundation
National Oceanic and Atmospheric Administration Community Based Restoration Programs
Pier 39*
Tauk Foundation/National Park Foundation
U.S. Department of Commerce/UC Berkeley Interactive University Project

\$10,000 - \$24,999

Anonymous
The Lisa and Douglas Goldman Fund
JPMorgan Chase Corporate Challenge
Miranda Lux Foundation
National Park Service Challenge
Cost Share Program
Oracle Corporation
Save-the-Redwoods League
Michael Schwab*

\$5,000 - \$9,999

Banrock Station Wines
salesforce.com/foundation
Dale Stancliff, Jr. Fund of the San Francisco Foundation

\$2,500 - \$4,999

Christine H. Russell Fund of Columbia Foundation
Combined Federal Campaign
Carlota del Portillo
Earth Friends/National Park Foundation
Eiger Labs
The Fred Gellert Family Foundation
Levi Strauss Foundation
Allan Plumb
REI/National Park Foundation

\$1,000 - \$2,499

Alcatraz Centurion Swim
Altamont Education Advisory Board
Autodesk and Gifts in Kind*

Paul and Kathy Bissinger
Compton Foundation, Inc.
Renata Gasperi*
Gay and Lesbian Sierrans
Jones-Smith Foundation
John McQuown
JPMorgan Chase
Stellar Solutions
Melvin Wong

* In-kind gift

WILLIAM KENT SOCIETY

The Conservancy extends its appreciation to the following members of the William Kent Society, whose annual unrestricted support of \$1,000 or more helps protect our national parks at the Golden Gate.

Live Oak Circle

\$10,000 or more

Anonymous
Bob and Randi Fisher
Doris and Donald Fisher
Richard and Marcia Grand
Wally and Julie Haas
Charlene Harvey
Colin and Anne Lind
Charles and Helen Schwab
Rich Silverstein and Carla Emil

California Buckeye Circle

\$5,000-\$9,999

Hilary Bates and Jerome Simon
The Alan L. Blum Family Fund
Mr. Richard Blum and
Senator Dianne Feinstein
Lew and Sheana Butler
Mrs. Morris M. Doyle
Millard and Peggy Drexler
John and Laura Fisher
Evelyn and Walter Haas, Jr. Fund
Mimi and Peter Haas
Bill and Sally Hambrecht
Ambassador and Mrs. L.W. Lane
Melvin and Joan Lane
Phil and Sue Marineau

Gordon and Betty Moore
Judith B. Nadai
Julie and Will Parish
Mark and Mauree Jane Perry
Kevin and Cindy Powers
Carter and Mary Thacher
Greg and Lisa Wendt

Pacific Madrone Circle

\$2,500-\$4,999

Gerson and Barbara Bakar
Matt and Janice Barger
Michael and Bonnie Barr
Cindy Black
Rena G. Bransten
Barbera Brooks and Henrik Jones
Peter and Mimi Buckley
Dave and Therese Courtney
Jean and James E. Douglas, Jr.
Gary S. Fergus
Donald and Janie Friend
Jamie and Marritje Greene
Vince and Amanda Hoenigman
Fritz and Lucy Jewett
Sean A. Johnston
Kevin King and Meridee Moore
Michael Lazarus and Laura Kline
Amy S. McCombs
Steven L. Merrill
Regina Liang Muehlhauser

David and Therese Courtney with Kelly Halper

Guy and Maria Muzio
Virginia Patterson
Thomas and JaMel Perkins
David and Laura Perry
John & Lisa Pritzker Family Fund
George and Kate Rowe
Tom and Barbara Sargent
Richard and Susan Watkins
Jack Weeden and David Davies
Dede Wilsey
David and Charlotte Winton
Jacqueline and Robert Young

Bay Laurel Circle

\$1,000 - \$2,499

Barbara and Marcus Aaron
Katie Albright and Jake Schatz
Dr. and Mrs. George W. Allman
Todd Anderson
Anonymous
Sam and Mary Ann Aronson
Greg and Anne Avis
Mary Bachman and William Downing
Steffen and Lisa Bartschat
Thomas and Johanna Baruch
Robert and Dorothy Bean
Joachim and Nancy Bechtle
Richard and Ann Behrman
Robert D. Bingham and Carol L. Kearns
Jeffrey Block
Murray Bodine
Shirley and Peter Bogardus
Jane and Jack Bogart
Catherine and Steven Brooks
Susan Boeing Brown

Amanda Bryan
Mark Buell and Susie Tompkins Buell
Pamela Burke and Geoffrey Rushing
Leslie and Buzz Burlock
Kelli and G. Steven Burrill
Bernard L. and Lynne C. Butcher
Gerald Cahill and Kathleen King
Julie Chaiken and Scott Grigsby
Karin and David Chamberlain
Milton Chen and Ruth Cox
Kay Clegg
Jeannette and Peter Clemons
Mary Ann Cobb and Peter Wilson
John Philip Coghlan
Nancy Cole and Khris Loux
Edward and Nancy Conner
Frannie and Mike Cooley
Robert Cornwell and Cathryn Thurow
David Crane and Carla Baird
Mary Lou and Hartley Cravens
Brooks and Christine Crawford
Timothy Dattels and Kristine Johnson
Tom and Deborah Davis
Carlota del Portillo
Kaki and Joseph Desautels
Charles and Leslie Dicke
Brendan Dyson
Jack and Dorothy Edelman
David and Erin I. Elliott
Dana and Robert Emery
Elizabeth and Coburn Everdell
Elliot and Pascale Evers
Carol and John Field
Jason M. Fish and Courtney Benoist
James Gabby and Doré Selix-Gabby

Ronald and Barbara George
Frank and Elizabeth Gerber
Richard N. Goldman
Marion Greene
Dave and Pat Grubb
Bill and Vickie Hagbom
George and Margaret Haldeman
Kathryn Hall and Thomas Knutsen
Judith Hamilton
Judith Hanks and Richard Nelson
Kimberley and Mark Harmon
Jane and David Hartley
Doug and Susan Hendrickson
Kit and Linda Hinrichs
Deirdre and Chris Hockett
Janice and Maurice Holloway
Leslie and George Hume
Suzanna and Douglas Jamieson
Barbara Janeff
Katharine H. Johnson
Peter and Lindsay Joost
David and Laure Kastanis
Frannie and Michael Kieschnick
Richard and Kathy Kimball
Maryann Kirchner
Sally and Jim Klingbeil

Rob Knourek
Derek T. Knudsen
Harold Korf
John Kruse and Gary Beuschel
Mr. and Mrs. Thomas A. Larsen
Marianna Leuschel
Meagan Levitan and Dale Carlson
Maryon Davies Lewis
Alex Lintner
Mrs. Diane B. Lloyd-Butler
Dixon and Ruthanne Long
Carolyn Martini
Evan Marwell and Tracy Leeds
Stan and Chris Mattison
Pat and Susie McBaine
Michael L. McCool
John C. McCurdy
Nion T. McEvoy
Carol and Joe McLaughlin
Kathryn K. McNeil
Jane Miller
Arnold Milstein and Nancy Adler
Mia Monroe
Douglas and Margaret Moore
Shun and Mickie Ochi
Brian and Marti O'Neill
Meg Page
Liebe and Bill Patterson
Lisle and Roslyn Payne
Bonnie Pitman
Lynn and Edward Poole
Amy Pruitt
Genelle Relfe
Lenore Roberts
Arthur and Toni Rock
Thomas and Shelagh Rohlen

Richard and Barbara Rosenberg
Toby and Sally Rosenblatt
Ray and Meredith Rothrock
John Rutledge
Andy and Leslie Schilling
Allan P. Scholl
Alan and Ellyn Seelenfreund
Gail P. Seneca
West Shell III
George and Mary Lou Shott
Scooter and Nancy Simmons
Heidi Locke Simon and Gregory R. Simon
Chuck Slaughter and Molly West
Jamie and Staci Slaughter
Marjorie A. Smith
Lynda Spence and Robert Mittelstadt
David Stanton and Shanna McBurney
Marjorie Swig
Ruth B. Thurmond
Jerry Tone
Ned and Kathy Topham
Barry and Marjorie Traub
Jennifer Urdan
Nancy Wakeman
Brooks and Danielle Walker
Kirby Walker and Paul Danielsen
Ann and Mark Weinstock
Norman H. Williams
Michael Willis
Mason and Wendy Willrich
J. William and Janne Wissel
Peter Wood
Frank and Kay Woods
Peggy and Lee Zeigler

William Kent Society Advisory Council, Sally Hambrecht, Chair

Cindy Black
Catherine Brooks
Kaki Desautels
Leslie Dicke
Randi Fisher
Don and Janie Friend
Rebecca Green
Kaatri Grigg
Walter J. Haas
Charlene Harvey
Amanda Hoenigman
Sally Klingbeil
Anne Lind
Judith B. Nadai
Julie Parish
Laura Perry
Staci Slaughter
Marjorie A. Smith
Jerry Tone
Kirby Walker
Ann Weinstock
Jacqueline and Bob Young

FRIENDS OF THE WILLIAM KENT SOCIETY

The Parks Conservancy thanks the members of the Friends of the William Kent Society, a membership circle created especially for families.

Larry and Pam Baer
Andy and Kathy Barish
Sam and Susan Britton

Marilyn and Drew Calciano
Sue and Todd Carter
Scott and J. Scott Case
Shannon and Douglas Cogen
Christian and Jacqueline Erdman
Bob and Nancy Farese
Curtis and Christine Gardner
Kelly and Michael Halper
Emily and Steve Janowsky

Sally Rosenblatt with David Rockefeller, Jr., Charlene Harvey and Toby Rosenblatt

Rob and Lisa Katz
Nancy G. Kling
Julie and Charles Magowan
Scott McDonald and Tiffany Schauer
Maya and Chris McKibbin
Belena and W. Preston Raisin
John Sheldon
Stuart and Lisbet Sunshine
Darian and Richard Swig
Tosa Foundation

Friends of the William Kent Society Committee

Leslie Dicke
Rebecca Green
Kelly Halper
Amanda Hoenigman
Julie Parish
Staci Slaughter
Ann Weinstock

Mark and Susie Buell with Anna Chavez and Eugene Eidenberg

PARK GUARDIANS

The Conservancy expresses its appreciation to our Park Guardians, members whose generous gifts of \$500-\$999 were received from October 1, 2003, through December 31, 2004.

Sandy Abbott
Michael Alexander and Dianna Waggoner
Greg Alton
John E. and Micaela F. Baker

Lt. Col. Linn Benson and Mrs. Mona Benson
Debra J. De Martini
Anne M. Dwane
Roy and Elizabeth Eisenhardt
Eileen and Andrew Fisher
Christina Herdell
Robert and Judy Huret
Mr. and Mrs. Jeffrey W. Johnson
Nancy Kittle
Stuart and Denise Kogod
Walter C. Krumm
Philip A. Lathrap
Jim and Pam Lloyd
James and Lillian Mitchell
John Muller
Edward T. Nishi
Edna V. O'Connor
Suzanne and Wulfrin Oberlin
Andrew Reback
Mr. and Mrs. John Restrick
Stephanie Richards-Brown
Sanford and Jeanne Robertson
B. T. and Katherine Rocca, Jr.
William and Sue Rochester
Anne K. Ryan
Sidney and Laurel Samuels
Karen L. Schumacher
Curtis Scribner
Terry G. Scussel
Elliot Snyder
Jane Solomon
Roselyne C. Swig
Violet Taaffe
Lynn H. Thompson
Peter and Lynn Wendell
Lynn E. Withey

GOLDEN GATE KEEPERS

The Conservancy acknowledges the following members who support our efforts year round by contributing monthly. Their stewardship of the parks makes them leaders in providing continuous support while conserving resources.

Robert and Keren Abra
Barbara Albert
Martin and Linda Albion
Nancy T. Alexander
Karen Aluisse
Brigitte K. Amann
John P. Anderson
Nicolette Ausschnitt
Janice Babula
Elfriede Baker
Michael Barry
Alec and Sharon Bash
Greg and Colleen Bellows
Richard Berendsen
Bernice P. Biggs
Patricia Blau
Jan L. Blundell
M.S. Bordwell
Gerard Bourguignon
Richard and Ione Brain
Barbara Braker
Pamela Brosnan
Harold and Ava Brumbaum
Sandra Buth
Dorothy F. Carter
Sin-Tung Chiu

John F. Christensen
Randy Collins
Mary Condit
Alice P.D. Coneybeer
Glenda M. Cook
Laura Hauck Covington
Dale and Nancy Cox
John and Nancy Cuddeback
William E. Davis, Jr.
Mr. and Mrs. Tom De Vries
Roxane Divol
Dan and Kathleen Dixon
Jon and Rose Eaton
Helge Eilers
Mr. and Mrs. Rex Elder
James P. Else
Phillip Enis
Lois A. Enslow
Patrick and Melissa Feder
Paul and Marilyn Felber
Wavendean Fernandes
Robert L. Fisher
Kate Frankel
Dan and Kathe Friel
Fred and Nancy Fritsch
Pati Gallagher
Davis and Dorothy Galleher
Marie A. Gamma
Dorothy Gardner
Harry Garrison
Virginia Godbold
John and Linda Gorham
Susan Gutierrez
Benn and Elizabeth Hale
Sheri Harris
Ann Herr

Aaron Herskowitz
Steve R. Hibshman
Ben Hodge and Charlotte Cashin
Mr. and Mrs. John Holt
Jeri Howland and Jerry Edelbrock
Robert Ingall
Craig K. Johnson
Katherine Kiehn
Jennifer Kienzle
Helena Kirkwood
Rita Kizziah
Deanna N. Knickerbocker
Janet Knipe
Valerie Kohl
Jessica L. Krakow
John Kresge
Sem Lederman
Henry and Carole Lee
Carol Lehmkuhl and Margaret Graham
Dorothy Levy
Linda Lewis
Stephen and Karen Lind
Gordon L. Linden

Mr. and Mrs. Nils Lonberg
Hildegard K. Manley
George and Doris Maslach
Judy Mayne
Michael McCone
Mr. and Mrs. Neal McDonald
Gladys McFarland
Michele Metz
Jeanne Munoz
Paulina Mustazza
Ann-Marie Nobriga
Rick Norkin and Mary Cantini
Ann Norton
Linda and Gene O'Rourke
Michael and Susan Painter
Barbara Paschke
William Pattison and Mary Carlos Pattison
Max T. Peach
Jacquelin Pels
Donald and Lore Rasmussen
Joseph and Leta Regezi
Lee Rosen
Irwin Roth
Patricia A. Rupel
Lynne C. Rutter
John Scandling and Martha Dorn
Katherine Schmidt
Gordon R. Seligson and David Sprott White
Kurt Shaver
Susan Shepard
Liz Shipman
Lawrence G. Shubert

David and Susan Sibbet
Kenneth Sobel
Mr. and Mrs. John W. Spicer, Jr.
Steven Staiger
Christina Stephens
Elizabeth H. Storey
Julie Stuffelbeam
Virginia Ferris
Lynda Sullivan
Peter Sullivan
Beverly J. Sutton
Susan Thomas
Leslie A. Troom
Amy L. Voge
Linda Waddington
Donald and Barbara Weber
Daniel and Louise Weiler
Paul P. Wellens
Marjorie Wellington
Mark Whatley and Danusia Zaroda
Mary Whitehead
John Wise
Kristina Yee
Peter Zadofsky and Linda West

TRAILS FOREVER: EXPLORATIONS DINNER SPONSORS

The second annual Trails Forever dinner was held at Sutro Heights Park overlooking Ocean Beach in October 2004. The 350 guests celebrated their affection for these treasured parklands and the Trails Forever initiative. The dinner netted \$330,000 for trail restoration, outreach, and stewardship activities. Honorary Chair

Berniece and Pat Patterson

David Rockefeller, Jr. spoke eloquently on the importance of private philanthropy to America's national parks. Parks Conservancy trustee and auctioneer extraordinaire Mark Buell led a cheering audience in a live auction of ten priceless park experiences, yielding \$129,000 for the parks.

Trails Forever Corporate Partner

\$50,000 and above

JPMorgan Chase

Golden Gate Trailblazer

\$25,000 - \$49,999

Bank of America and
Bank of America Foundation
Berniece and Pat Patterson

Trail Explorer

\$10,000 - \$24,999

Anonymous
Matt and Janice Barger
Mark Buell and Susie Tompkins Buell
Citigroup Global Marketing Inc.
Bill and Sako Fisher
Bob and Randi Fisher
Gap Inc.
Goldman, Sachs & Co.
Evelyn and Walter Haas, Jr. Fund
Wally and Julie Haas

Charlene Harvey
Colin and Anne Lind
Gordon and Betty Moore Foundation
Julie and Will Parish
Rich Silverstein and Carla Emil
Staci and Jamie Slaughter and
Chuck Slaughter and Molly West
Tom Steyer and Kat Taylor
Roselyne C. Swig

Trail Trekker

\$5,000 - \$9,999

Allied Domecq World Wines*
Hilary Bates and Jerome Simon
Joachim and Nancy Bechtle
Amanda and Vince Hoenigman
Michael Lazarus and Laura Kline
Laura and David Perry
The San Francisco Foundation
Marjorie A. Smith
Jamison Spittler*
Dugald Stermer*
Richard and Susan Watkins

Trail Scout

\$2,500 - \$4,999

Michael and Bonnie Barr
Simon and Briony Bax
Jason M. Fish and Courtney Benoist
Kathryn Hall and Thomas Knutsen
Kelly and Michael Halper
Judith Hamilton
Kimberley and Mark Harmon
Steven L. Merrill
Judith B. Nadai
Andy and Leslie Schilling
Sally and Jim Shapiro
Webcor Builders
Greg and Lisa Wendt
Stephen Williamson and Alexandra Bowes
Jacqueline and Robert Young

Trail Leader

\$1,000 - \$2,499

Katie Albright and Jake Schatz
Dr. and Mrs. George W. Allman
Sally Bingham
Paul and Kathy Bissinger
Cindy Black
Leslie M. Browne and Kalle Tavela
Susan and John Chamberlain
David Crane and Carla Baird
Mary Lou and Hartley Cravens
Carlota del Portillo
Dana and Robert Emery
Bob and Nancy Farese
Donald and Janie Friend
Jamie and Bobbie Gates
The Fred Gellert Family Foundation
Jamie and Marritje Greene
Dave and Pat Grubb
Jane and David Hartley
Ann-Eve Hazen
Katharine H. Johnson
Frannie and Michael Kieschnick
Richard and Kathy Kimball
Sally and Jim Klingbeil
Tom and Sheila A. Larsen
Sara and Derek Lemke-von Ammon
Marianna Leuschel
Dixon and Ruthanne Long
Lucasfilm Ltd.
Winn Ellis and David Mahoney
Pat and Susie McBaine
Amy S. McCombs
Mia Monroe

Kathleen Volkman and Janice Barger

Guy and Maria Muzio
Thomas and JaMel Perkins
Thomas and Susan Reinhart
Toby and Sally Rosenblatt
Tom and Barbara Sargent
Alan and Ellyn Seelenfreund
Gail P. Seneca
Heidi Locke Simon and Gregory R. Simon
Christian Stolz and Adriane Iann
Maureen and Craig Sullivan
Hon. and Mrs. John A. Sutro, Jr.
The Swinerton Foundation
Jerry Tone
Ann and Mark Weinstock
David and Charlotte Winton
Sharon Young Woo
Douglas Wright and Lillian Hames-Wright
Sandra and Franklin Yee

* In-kind gift

Trails Forever: Explorations Dinner Committee

Janice Barger
Bonnie Barr
Mark Buell
Paul Danielsen
Bob and Randi Fisher
Julie Haas
Kelly Halper
Charlene Harvey
Phil Marineau
Julie Parish
Laura Perry
Rich Silverstein
Staci Slaughter
Marjorie A. Smith
Kathleen Volkman
Ann Weinstock

SILVER LUPINE CIRCLE

The Silver Lupine Circle comprises friends of the parks who have made legacy gifts to the Golden Gate National Parks Conservancy through bequests, charitable trusts, and gifts of retirement assets and life insurance proceeds. In addition to knowing that they have helped to secure the future of the parklands they love, these generous donors also enjoy special privileges and events.

Michael Alexander and Dianna Waggoner
Anonymous
Nancy Belcher
Kevin and Anja Castner

Avril Couris
Barbara and Ronald Forsstrom
Harold Korf
Amy S. McCombs
Diane Merdian
Judith B. Nadai
Herbert Ploch
Elizabeth Rieger
Thomas and Sylvia Saunders
Robert G. Temple
Burchard Thomsen
Harriette E. Treloar
Mary Jane Voelker
Henry and Berthilde Williams
Betty L. Young

THE JAMES R. HARVEY PRESIDIO RESTORATION FUND

This endowment was created in honor of the late Jim Harvey, a champion of America's national parks who was widely regarded for his vision and commitment to the Presidio. Established in 1996, the fund now exceeds \$1.8 million and supports preservation of the Presidio's natural beauty, forest, and open space. In 2004, a gift was received from Paul and Kathy Bissinger.

THE BERNARD OSHER ENDOWMENT FOR ENVIRONMENTAL EDUCATION AT CRISSY FIELD

The Bernard Osher Foundation established the Bernard Osher Endowment for Environmental Education at Crissy Field Center with a gift of \$2 million in the year 2000. The Osher Endowment, now in excess of \$4 million through matching gifts, creates a permanent base of support for the Crissy Field Center and provides funding for four distinct Program Areas: Community Connections, Learning Environments, Stewardship & Community Service, and Young Leaders.

THE ANNE KINCAID ENDOWMENT FUND

Wallace and Andrea DeSha have established an endowment fund to honor the late Anne Kincaid. Ms. Kincaid, a longtime member of the Parks Conservancy, was head librarian at the West Portal branch in San Francisco. She and the DeSha family—including Connor, David, and Charlie—shared a deep love of the parks, and the DeShas chose an endowment to acknowledge her appreciation of the natural surroundings of the Golden Gate National Parks. The fund will help protect wildlife habitat, restore trails, conserve natural resources, and support the Native Plant Nurseries.

Tribute Bench Gifts

In partnership with the National Park Service and the Presidio Trust, the Parks Conservancy's bench dedication program supports site enhancements on trails and pathways, at overlooks, and in open spaces throughout the Golden Gate National Parks.

The Stanley S. Langendorf Foundation, in memory of its founder, Stanley S. Langendorf

David Perlman, in memory of Anne S. Perlman

The Norman M. Scott Family, in memory of Jim Scott

David Perlman

FINANCIAL STATEMENTS

Statement of Financial Position for the year ended September 30, 2004. (With summarized financial information for the year ended September 30, 2003.)

Financial information on these pages is derived from the Golden Gate National Parks Conservancy's financial statements, which were audited by an independent registered public accounting firm. Copies of the complete audited financial statements are available upon request by calling the Deputy Director of Finance and Operations at (415) 561-3000.

ASSETS	2004	2003
Current Assets:		
Cash and cash equivalents	\$ 439,616	\$ 285,005
Accounts receivable	1,203,737	1,094,728
Contributions receivable	1,110,811	1,071,784
Investments	9,838,186	9,494,791
Inventories	1,408,623	1,257,180
Prepaid expenses and other assets	388,648	328,545
Total current assets	14,389,621	13,532,033
Contributions Receivable - Net	509,230	532,224
Endowment Investments	6,477,062	5,798,462
Fixed Assets - Net	486,754	775,649
Charitable Remainder Trust	120,335	
TOTAL ASSETS	\$21,983,002	\$20,638,368
LIABILITIES AND NET ASSETS		
Current Liabilities:		
Accounts payable and accrued liabilities	\$ 1,629,720	\$ 1,432,356
Accrued compensated absences and related	590,012	647,980
Mitigation advances	18,287	193,771
Total current liabilities	2,238,019	2,274,107
Capital Lease Obligations	81,284	138,896
Total liabilities	2,319,303	2,413,003
Net Assets:		
Unrestricted:		
Undesignated	3,727,955	3,703,583
Board-designated for park projects and programs	5,190,024	4,682,310
Total unrestricted net assets	8,917,979	8,385,893
Temporarily restricted:		
For park projects and programs	7,053,164	6,155,044
For the National Park Service	31,234	24,205
Total temporarily restricted net assets	7,084,398	6,179,249
Permanently restricted net assets	3,661,322	3,660,223
Total net assets	19,663,699	18,225,365
TOTAL LIABILITIES AND NET ASSETS	\$21,983,002	\$20,638,368

FINANCIAL STATEMENTS

Statement of Activities and Changes in Net Assets for the year ended September 30, 2004. (With summarized financial information for the year ended September 30, 2003.)

2004 Aid to the National Parks Service: \$4,960,304

Interpretation: \$2,247,552 (45%)

Education, publications, and other visitor programs.

Park Enhancements: \$1,720,686 (35%)

Preservation, restoration, and site improvement projects.

Community Programs: \$992,066 (20%)

Conservation and volunteer support.

Total Aid to the Parks, 1982-2004
\$77,950,612

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total 2004	Total 2003
Support and Revenue:					
Gross program revenue	\$ 13,621,854			\$ 13,621,854	\$ 12,682,777
Cost of goods and services	(3,535,533)			(3,535,533)	(3,437,302)
Program revenue - Net	10,086,321			10,086,321	9,245,475
Contributed income	1,335,374	\$1,380,366	\$1,099	2,716,839	2,703,307
Investment income	2,199	59,093		61,292	70,512
Net realized and unrealized gains on investments	79,744	659,509		739,253	1,130,004
Mitigation awards	175,483			175,483	97,552
Other income	53,065			53,065	63,880
Net assets released from restrictions	1,193,819	(1,193,819)			
Total support and revenue	12,926,005	905,149	1,099	13,832,253	13,310,730
Program Services:					
Aid to National Park Service:					
Interpretation	2,247,552			2,247,552	2,071,029
Park enhancements	1,720,686			1,720,686	1,304,967
Community programs	992,066			992,066	854,771
Total aid to National Park Service	4,960,304			4,960,304	4,230,767
Visitor program services	4,333,440			4,333,440	4,203,830
Total program services	9,293,744			9,293,744	8,434,597
Fundraising	479,583			479,583	493,471
Management and General	2,620,592			2,620,592	2,451,650
Total expenses	12,393,919	-	-	12,393,919	11,379,718
Increase in Net Assets	532,086	905,149	1,099	1,438,334	1,931,012
NET ASSETS, BEGINNING OF YEAR	8,385,893	6,179,249	3,660,223	18,225,365	16,294,353
NET ASSETS, END OF YEAR	\$ 8,917,979	\$ 7,084,398	\$ 3,661,322	\$19,663,699	\$18,225,365

THANK YOU TO OUR VOLUNTEERS!

In 2004, volunteer support reached record levels with more than 16,000 individuals contributing approximately 382,000 hours of service.

Many thanks to the following organizations for providing volunteer support for park conservation projects from October 1, 2003 through December 31, 2004.

AAA
 AACO
 Accenture
 Americorps Project Read
 Asian Americans for Community Outreach
 Bain & Company
 Berkeley Service Fraternity
 Birkenstock
 Booz Allen Hamilton
 Boy Scouts
 Buena Vista University
 Building with Books
 CCC Auburn
 Chinatown Beacon Center
 Church of Jesus Christ of Latter-Day Saints
 Circle K of UC Davis
 Coastwalk
 Community Impact
 Congregation Beth Shalom
 Congregation Rodef Shalom
 Deloitte & Touche
 Embarcadero YMCA Summer Camp
 Entrepreneurs Foundation
 First Unitarian Universalist Church
 Franbridge Academy
 Friends for Youth
 Gap Inc.
 Gap Foundation
 Galileo Academy Junior ROTC
 GE Capital Insurance
 Genentech
 Hamlin School

Hands-On San Francisco
 Hercules Middle High School
 Home Depot, Rohnert Park
 Hotwire
 Institute for International Education
 Jewish Community High School of the Bay
 Jewish Family and Children Services
 JP Morgan Chase
 Larkspur Shores Apartments
 Levi Strauss & Co.
 Lowell High School Volunteers Club
 Meeting 4 Good
 MH Tobias School
 Modem Media
 Modem Media
 Monroe Elementary School
 NorCal Student Environmental Network
 One Brick
 Oracle
 Outward Bound
 Pacific Gas & Electric
 Peninsula Jewish Community Center
 Rama Day Camp of the Bay Area
 Real Opportunities for City Kids
 St. Mark's School
 St. Mary's Episcopal Church
 SF Zoo Animal Resources Center
 SF Department of the Environment
 San Domenico Upper School
 San Francisco Day School
 San Francisco Tufts Alliance
 Santa Clara University Green Club
 Sidwell Friends School Alumni
 Stanford University Alumni
 Stuart Hall High School

Student Conservation Association
 Team Bank of America
 Temple Emanu-El
 Toolworks
 Treasure Island Job Corps
 Triage Consulting
 United Behavioral Health
 United Synagogue Youth
 UC Berkeley Precollege Academy
 University of San Francisco
 Environmental Science Students
 University of San Francisco School of Law
 University of Virginia Alumni
 US Coast Guard
 Visa
 West Portal Care
 Wheaton College
 Zip Realty

The Golden Gate National Parks span 80 miles from north to south of the Golden Gate Bridge, forming an expansive green belt across 118 square miles of public open space. From Tomales Bay in the north to the San Mateo watershed in the south, the 75,500 acres that comprise these parks include ancient redwoods, historic landmarks, miles of trails, rocky shorelines, rare and endangered species, lush coastal wilderness, and breathtaking vistas.

More than 17 million people each year visit the Golden Gate National Parks to experience the nature, history, and scenic beauty that truly define the character of the San Francisco Bay Area.

THE GOLDEN GATE NATIONAL PARKS

If you set out in any direction from the Golden Gate Bridge, you'll discover a national park in all its splendor. This dazzling bridge is the centerpiece of a constellation of wild and diverse parklands in which people reconnect to the natural world. Within these protected landscapes, you can explore famous forts and infamous prisons, landmarks and lighthouses, and the many beaches, bluffs, coves, and forests of the spectacular Northern California coast.

The Golden Gate National Parks were created in 1972 through community action. Today, they are among the most popular urban parklands in the world, where thousands of people come to enjoy them every single day. The Parks Conservancy invites everyone who cares deeply about our parks to continue to support these extraordinary places and help leave a legacy for future generations.

GOLDEN GATE NATIONAL PARKS CONSERVANCY

Golden Gate National Parks Conservancy, Building 201, Fort Mason, San Francisco, CA 94123.
(415) 561-3000 www.parksconservancy.org

OUR PUBLIC AGENCY PARTNERS

National Park Service
The National Park Service (NPS) manages the Golden Gate National Parks, as well as 387 other park sites across the United States. Established in 1916, the mission of the NPS is to conserve the scenery, natural and historic resources, and wildlife within these parklands and to provide for their enjoyment for future generations. For more information, call (415) 561-4700 or visit www.nps.gov/goga.

Brian O'Neill, General Superintendent
Mai-Liis Bartling, Deputy Superintendent
Howard Levitt, Chief, Division of Interpretation, Liaison to the Parks Conservancy

The Presidio Trust
The Presidio Trust was created by Congress in 1996 to preserve and enhance the Presidio in partnership with the National Park Service. The Trust has jurisdiction over the interior 1,168 acres of the former military post. To learn more about the Presidio Trust, call (415) 561-5300 or visit www.presidio.gov.

Toby Rosenblatt, Chair, Board of Directors
Craig Middleton, Executive Director

Annual Report Credits: Design: Em Dash. Photography and illustration: Roy Eisenhardt, Michael Schwab, Vivian Young, Charlotte Fiorito, Maggie Hallahan, Maryjo Koch, CFC, GGRO, Maggie Perry, Tung Chee, Presidio Trust, Audrey Yee and Wyn Hoag. Printed on New Leaf Reincarnation Matte, made with 100% recycled fiber.

ALCATRAZ ISLAND • BAKER BEACH • BOLINAS RIDGE • CHINA BEACH • CLIFF HOUSE • CRISSY FIELD
FORT BAKER • FORT CRONKHITE • FORT FUNSTON • FORT MASON • FORT POINT
GERBODE VALLEY • KIRBY COVE • LANDS END • MARIN HEADLANDS • MARTINELLI RANCH • MILAGRA RIDGE
MORI POINT • MUIR BEACH • MUIR WOODS • OAKWOOD VALLEY • OCEAN BEACH
OLEMA VALLEY • PHLEGER ESTATE • POINT BONITA • PRESIDIO OF SAN FRANCISCO • RODEO BEACH
SUTRO HEIGHTS • STINSON BEACH • SWEENEY RIDGE • TENNESSEE VALLEY

