

ANNUAL REPORT

2018

We protect the Bay Area's open spaces and ensure neighborhoods within our cities and towns are amazing places for everyone.

Discover our impact this year and explore our upcoming projects.

WE ADDRESS A
SINGLE CHALLENGE:

HOW THE
BAY AREA
HANDLES
GROWTH

GREENBELT ALLIANCE BOARD OF DIRECTORS

Lynne Deegan-McGraw
Board Chair

Anne Halsted
Board Vice Chair

Jon Harvey
Board Vice Chair and
Chair, Board Affairs

Robert Oxenburgh
Secretary/Treasurer

Elliot Evers
Chair, Advancement
Committee

Michele Stratton
Chair, Audit Committee

Anu Natarajan
Chair, Public Policy
Committee

Nancy Adler
Alicia Allbin
William A. Barnes
Tom Brickley
Donna Gerber
Craig W. Hartman
Jeffrey Heller
Bob Johnson
Dan Kingsley
Linda J. LeZotte

Sam Liccardo
Jake Mackenzie
Dan Marks
Jean McCown
Barbara Pierce
Laurel Prevetti
Dee Swanhuysen
Laney Thornton
Heather Wooten

A MESSAGE FROM THE GREENBELT ALLIANCE BOARD CHAIR

The Bay Area is special. It has assets that exist almost nowhere else in this country: dynamic towns and cities, surrounded by a thriving greenbelt of natural and agricultural lands; some of the most productive and innovative companies in the world, employing a diverse and talented population. But these very qualities present challenges in planning for the future so that our region remains a place where our children and grandchildren can live, thrive, and recreate.

Greenbelt Alliance, as the only Bay Area organization that takes a holistic approach to land use with a balance of land conservation and smart growth development, is ideally positioned to address those complicated challenges.

With a presence at both the local and regional level, we see the individual and big pictures with comparable clarity. We advocate for and defend strong growth management policies that place the right development in the right places. Our record of success stretches back six decades, from early wins like preserving the Marin Headlands to more recent victories like preventing sprawl proposals in Antioch and, with our partners in Mountain View, securing a plan for almost 10,000 new homes near major employers.

The pressure to sprawl outward and eliminate the region's growth management policies has never been greater. In the next 20 years our region is expected to grow by more than two million people. They'll need places to live, but sprawl is not the answer if we are to preserve what makes the Bay Area extraordinary. **The mission of Greenbelt has never been more relevant—or more necessary.**

Board Chair Lynne Deegan-McGraw out in the field at a local farm in Sonoma County.

We are inspired by the lessons we've learned, the fights we've won, and the community we have helped to build.

As I begin my first year as Board Chair, the legacy of Greenbelt Alliance is at the forefront of not only my mind, but also that of our hardworking staff and Board members. We are immensely grateful for your past support and are committed to preserving the livability and vibrancy of the nine Bay Area counties for generations to come.

Lynne Deegan-McGraw

A handwritten signature in black ink that reads "Lynne Deegan-McGraw".

Chair, Board of Directors

GREENBELT ALLIANCE SHAPES THE RULES THAT GOVERN GROWTH

We do this by providing expertise on and building support behind public policy and planning that promote open space conservation and smart growth.

Here is a snapshot of our work this year.

We provide a supportive voice for land conservation and smart growth decisions at regional and local community meetings. Regional Representative Kiyomi Honda Yamamoto and our staff attended

325

COMMUNITY MEETINGS

With our group of passionate local enthusiasts, we guide our supporters through the Bay Area's most beautiful places. In 2018 Greenbelt Alliance led

47

OUTINGS

Photo: Zoe Meyers

We serve as experts at public events focused on land-use issues, leading the conversation about today's challenges and opportunities in the Bay Area. Teri Shore, our North Bay Regional Director, and other Greenbelt Alliance staff

SPOKE AT 85

PUBLIC EVENTS

Our expert staff, including East Bay Regional Representative Hayley Currier, write comment letters to ensure that decision-makers have accurate policy analysis and recommendations for improvements. We wrote

69

COMMENT LETTERS
INFORMING LOCAL &
REGIONAL DECISIONS

VOLUNTEERING AT LOCAL PARKS

Dorothy Erskine Park is nestled in a hilly neighborhood in San Francisco. It's a relatively small park with a panoramic view—from downtown to the Mission, the Excelsior, and all the way to San Bruno Mountain. It is a beautiful vista, but one seldom seen on postcards. We have a special love for this park though. It's named in honor of our founder, Dorothy. So rather than a typical annual holiday party, our staff chose to volunteer for the day restoring the park, clearing brush, creating a berm, and doing other erosion control work. Under the direction of two city gardeners we honored our founder Dorothy Erskine and improved open space in the middle of the city.

Read more about our staff's impact on Bay Area parks, open space, and cities in the following pages.

WE COLLABORATED WITH 189 ORGANIZATIONS & COMMUNITY GROUPS

Collaboration is key when tackling complicated land-use issues. Our Planning & Research Manager Adam Garcia provides mapping services and visualization of land-use data to help our partners across the Bay Area bring our regional vision to life locally.

GREENBELT ALLIANCE STAFF

Larry Simi Interim Chief Executive Officer	Adam Garcia Planning and Research Manager
Justin Probert Chief Financial Officer and Director of Administration	Lilibeth Gonzalez Executive Assistant and Office Manager
Matt Vander Sluis Deputy Director	Amy Hartman Regional Representative, Solano County
Amy Henson Marketing & Communications Director, Interim Advancement Director	Kiyomi Honda Yamamoto Regional Representative, South Bay
Brian Schmidt Program Director	Kieffer Katz Marketing Associate
Nadia Benafghoul Advancement Associate	Ken Lavin Outings Coordinator
Nora Cullinen Advancement Manager	Teri Shore Regional Director, North Bay
Hayley Currier Regional Representative, East Bay	

VOLUNTEER INTERNS

Eric Acedo	Elizabeth Greenfield	Jessica Robbins
Owen Cooper	Tomio Hayase-Izu	Nikita Sinha
Amulya Dhulipala	Sandhya Laddha	Lucy Tang
Anne Graham	Jessica Prasad	Kimberly Venegas

VOLUNTEER OUTING LEADERS

Mary Bernstein	Amy Hartman	Gail MacGowan
Bruce and Sandra	Staci Hobbet	Cathy Petrick
Beyaert	Patti Kenyon	David Schmidt
Janet Byron	Jim and Ceci Kim	Carolyn Schour
Colette Cussary	Debbie Klein	Teri Shore
Serena Enger	Bob Johnson	Nancy Topp
Gael Erickson	Tania Malik	Liz Watson
Adam Garcia	Jonathan Marshall	Suzanne Weakley

BOB JOHNSON'S PATH TO A LASTING LEGACY

For most of his life, Bob Johnson has loved to walk. He walked to school nearly every day in Webster Groves, a suburb of St. Louis, which he describes as “like Berkeley, only smaller and a bit less liberal.” Today, as both an outings leader and Board member for Greenbelt Alliance, Bob helps spread the word about the unique wonders of the Bay Area and the joys of seeing the world on foot.

Bob has been involved with Greenbelt Alliance since 1989 and officially joined the Board of Directors in 1992. His desire to spread the organization's vision inspired him to lead urban outings, highlighting examples of smart growth, vibrant communities, and ideal sites for infill development—development within existing urban areas.

Inspired by his pedestrian outings, he wrote a book called *Berkeley Walks*. Co-authored with Janet Byron, this book guides the reader along sidewalks and paths through the city's natural and architectural delights. It's this connection to both cities and nature that has kept Bob involved with our organization for so long.

As he describes it, “The fact that Greenbelt Alliance [does] both sides of the equation...working on open space on one hand and better urban areas on the other,” is incredibly important. “We don't just say, ‘we have to lock this up and protect it.’ We also say ‘we have to make our cities more desirable places to live, with homes and jobs.’” To Bob, that makes Greenbelt Alliance unique in the Bay Area as well as in his own life.

He sees Greenbelt Alliance as playing a unique role in his legacy, too. He hopes his outings have “opened people's eyes to the greenbelt...to what's around them in our cities...the value of our cities.” To support his legacy, Bob has included Greenbelt Alliance in his estate. “I am not a rich person, but I have some assets,” Bob says. He intends to put them toward “[continuing] what I think is the good work of preserving open space and making more vibrant cities.”

With planned gifts like this, we will make sure future generations can fall in love with the Bay Area—just like Bob has. You too can make our vision a part of your legacy with a gift to Greenbelt Alliance.

Learn more about our planned giving program and how you can follow Bob's footsteps at greenbelt.org/planned-giving.

Michael Chisler
Artist
1970-1971
PLEASE
DO NOT CLIMB
SCULPTURE

PLANNED GIVING

If you love the San Francisco Bay Area, you can help protect and enhance this wonderful place for decades to come with a planned gift to Greenbelt Alliance. Join Bob Johnson and the Jack Kent Jr. Legacy Society donors who have named Greenbelt Alliance in their will. See a complete list of society donors on page 23.

Make a sustainable and inclusive Bay Area part of your legacy.
For information on planned giving, visit
greenbelt.org/planned-giving or call 415-543-6771 x325.

SOUTH BAY

THREE MONUMENTAL BALLOT MEASURE WINS FOR OPEN SPACE

In summer 2018, the fight to sink Measure B and pass Measure C, two competing measures in San Jose, was a battle of dollars versus democracy—and democracy won. Despite being out-spent at least 10-to-1 by Measure B's billionaire backers, our team of organizations stopped the destructive measure, which would have rewritten local rules and allowed sprawl development across the city. It threatened thousands of acres of open space across San Jose, including the majestic Coyote Valley. It also included development plans for the Evergreen area, which would have paved over greenbelt lands while bypassing affordable housing requirements and local fees. The stakes were incredibly high. Measure B would have set a dangerous precedent for the entire Bay Area.

Thankfully, Greenbelt Alliance has been stopping sprawl development for 60 years, and we know a bad plan when we see one. We have seen efforts like Measure B in the past, as sprawl developers tried to mislead the public and overrule community and environmental protections. Our experienced team helped San Jose's voters see through the deception.

In addition to stopping Measure B, voters delivered a one-two punch by passing Measure C, which installed new safeguards for the area's farms, ranches, and watersheds.

Measure C will make future attempts at sprawl development around San Jose even more difficult.

Following the June elections, the good news kept coming.

We celebrated several more election wins in November which will raise \$226 million in funding for parks and open space around the region. One of the most exciting wins was Measure T in San Jose. Measure T will fund the purchase and protection of lands in Coyote Valley—a longstanding goal of Greenbelt Alliance.

These three monumental wins are a great example of how our work to shape local decisions, powered by your support, protects the Bay Area's natural and agricultural lands. Together we're both stopping short-sighted sprawl now and planning for future generations.

OUR IMPACT

Greenbelt Alliance brought together Neighbors for Affordable Housing and Open Space—the campaign against Measure B and for Measure C—with our partners ranging from environmental groups to affordable housing advocates. We rallied residents, organized volunteers, walked precincts, and hit the phones, urging voters to stop Measure B and support Measure C. Our campaign expertise and ability to assemble a team of organizations from many backgrounds was key to our success. On the heels of that success, we rallied residents again to pass Measure T and fund the purchase and protection of threatened lands in Coyote Valley.

WHAT'S NEXT

Building on these three victories, Greenbelt Alliance and our partners will continue to protect our region's precious natural and agricultural lands—including Coyote Valley—while helping the Bay Area create the right development in the right places. Now that Measure T funding has been secured, we will continue to seek out support, hold public rallies, host online petitions and letter-writing campaigns, and speak at city meetings to ensure the City Council spends these funds in the way the voters intended—to protect Coyote Valley. If the City Council follows the will of the voters, funds from Measure T will protect pieces of Coyote Valley. However, the threat of sprawl still looms large for much of this last chance landscape. We won't stop until it is protected, permanently.

MEASURE C

PROTECTS

MORE THAN

2,000

UNDEVELOPED ACRES

MEASURE T

PROVIDES

UP TO

\$50MILLION

TO PURCHASE LANDS IN
COYOTE VALLEY

EAST BAY

WINNING PROTECTIONS FOR AGRICULTURE & OPEN SPACE

Greenbelt Alliance celebrated a big win this summer when the Antioch City Council voted to protect 1,200 acres of natural and agricultural lands, which had long been in the crosshairs for sprawl development. The City Council also strengthened local environmental protections by renewing their urban limit line—which defines where the city can and cannot expand—indeinitely, with voter approval required for any future changes to the line. This decision isn't just a win for Antioch or the East Bay—it's a huge win for the entire Bay Area.

The newly protected lands in the foothills of Mount Diablo are an area called Sand Creek. Known for its well-loved walking routes and scenic vistas, this land also provides a host of natural benefits, from wildlife habitat to groundwater recharge and carbon sequestration. **But most importantly, 77% of the 1,200 acres protected is composed of farmland—contributing to our local food supply and the Bay Area's \$6.1 billion agricultural economy.** By protecting the ever-shrinking amount of farm and ranch land in the Bay Area from poorly planned sprawl development, Greenbelt Alliance is ensuring that future generations have access to local, healthy food.

OUR IMPACT

The Sand Creek area has long been threatened by sprawl development, including the most recent proposal called "The Ranch." With City plans eyeing up to 4,000 units of sprawl in place of the existing farms, ranches, and natural land, Greenbelt Alliance and our partners, including Save Mount Diablo, have battled poorly planned development here for decades.

To shift the battle and put an end to ongoing threats like "The Ranch" we, our partners, and Antioch residents joined together to develop the "Let Antioch Voters Decide: Sand Creek Area Protection Initiative." This measure was designed to encourage future development within the urban footprint. It would prevent large-scale development on 1,800 acres of open space, require voter approval for more intensive development, and permanently require voter approval on changes to Antioch's urban limit line. We mobilized over 150 volunteers to gather more than 9,000 signatures, qualifying our measure for the ballot.

The developers realized that they had underestimated the community's concerns. In response, they created their own measure, which was largely based on the "Let Antioch Voters Decide Initiative." They called for 1,200 acres of land to be protected and required voter approval for changes to the city's urban limit line—stipulations very much in line with our own measure.

In July, the Antioch City Council adopted the developer's initiative. This measure in many ways mirrored our own, and

BY PROTECTING FARM
AND RANCH LAND FROM
SPRAWL DEVELOPMENT,
GREENBELT ALLIANCE
PROTECTS OUR
ACCESS TO LOCAL,
HEALTHY FOOD.

therefore is a big win for open space. Ultimately, Antioch came together to stand up against sprawl and the result is a more sustainable future for the city as a whole.

WHAT'S NEXT

While this decision is great for conservation, moving forward, the City of Antioch also needs to encourage the right development in the right places to become a truly sustainable and inclusive community. Recently, the Antioch Hillcrest BART Station opened, presenting an opportunity to create transit-served neighborhoods for Antioch's residents across the income spectrum.

Development patterns like this will use our limited resources—like water and energy—more efficiently. It will provide more equitable access to public infrastructure and increase resilience to fires, floods, and the impacts of climate change. It will foster a thriving Antioch community while protecting land and resources critical to our health and wellbeing.

SAND CREEK AT-A-GLANCE

1,200
ACRES
PROTECTED

77% IS FARMLAND

A couple is seen from behind, looking out over a crowd at an outdoor event. The man is wearing a blue patterned shirt and a brown shoulder bag. The woman is wearing a blue shirt and has her hair in a ponytail. They are both looking towards a large crowd of people in the background, which is slightly out of focus. The scene is set outdoors with trees and buildings visible in the distance.

NORTH BAY REBUILDING FOR RESILIENCE

Across the North Bay, communities gathered on October 8 to commemorate the first year of recovery from the 2017 firestorms. People throughout the Bay Area remember where they were when a cloud of smoke covered the entire region—the first of a series of wildfires that burned across the state. In the North Bay alone, the loss of life and homes was devastating. Today, residents can still point to where the fires raced across the Bay Area greenbelt. Scarred hillsides are slowly recovering with new growth and the return of wildlife.

As a community that experienced this together, we will never be the same. But in many ways, we will be stronger.

Through 2018, North Bay residents and leaders focused on rebuilding and getting people and communities back on their feet. For Greenbelt Alliance, it was also a year of forging new partnerships to make cities and towns more sustainable and our landscapes more resilient in the wake of the fires.

OUR IMPACT

Greenbelt Alliance's North Bay Regional Director Teri Shore responded to the challenge of fire recovery with advocacy, collaboration, and public outreach, while learning much along the way. As city and county officials passed urgency ordinances to expedite rebuilding and new development in response to the fires, Teri, our board members, and staff were on the front line, tracking and shaping the policies to both aid recovery and see that good planning was at the core of urgent relief.

Focusing the right development in the right places will be key to the North Bay's resilience and recovery. That's why in Santa Rosa, we partnered with the City Council to get streamlining measures for new development right, focusing on the downtown area and neighborhoods close to transit instead of citywide. We supported initiatives that revitalize the city's core and avoid sprawl on the edge of town—reducing future fire risk. We also ensured that new proposed developments in the burned areas of the city are planned with future fires in mind. We insisted that these proposals, including a plan for a large cookie-cutter chain hotel, have more detailed fire-safe plans and greener construction before being considered.

And to increase availability of homes in fire-safe areas countywide, we worked with Sonoma County's supervisors, planners, and residents to put in place new housing measures. These measures allow more second units (ADUs) and cottage houses with increased affordability, but only where public services are already in place—not on the greenbelt or in fire-prone areas.

The second key to resilience and recovery is supporting the long-term health of our landscapes and natural resources. Together with 60 natural resource agencies and environmental groups, we quickly developed an action plan for recovery of our watersheds and their future resilience. We also pushed for fire-safe land use provisions to be included in the countywide Fire Recovery and Resiliency Plan, which is being implemented today. And to involve the community, we held fire recovery walks to share our efforts and explore how the land is healing. As a founder of the Alliance for a Just Recovery, we're continuing to hold public forums about wildfires, land use, and rebuilding.

WHAT'S NEXT

Greenbelt Alliance is a leader in the effort to create a more resilient North Bay after the wildfires. And there's much more work to do for long-term fire safety. Wildfire science shows that placing homes in wildland areas presents the highest risk of a devastating fire. The highest risk factor is not the shape of the land, the type of trees or brush, the gap between a house and trees—not even the material that buildings are made of. It's placing medium-density subdivisions in the wildland-urban interface, especially in fire-prone landscapes. This fact needs to be incorporated into all of our planning for where development should and should not go. As a local resident and survivor of the fires, Teri is on the ground in the North Bay making smart planning happen for the long-term safety of her community.

LOOKING AHEAD BRINGING SOLANO COUNTY'S PARKS—AND PEOPLE—TOGETHER

Living near a park or having access to park and recreation facilities leads to more regular physical activity and better health.

Not only that, residents feel a greater sense of belonging, community, and connection when they have well-maintained parks and open space surrounding them. But as it stands, not every city, town, or neighborhood has equal access to the myriad benefits that parks provide.

That's one of the reasons Greenbelt Alliance fights to protect these lands for future generations and why we're working so hard to bring a countywide park and open space district to Solano County.

Solano County is the only county in the Bay Area that doesn't have a countywide park and open space district.

That means that the parks and open spaces in and around cities like Fairfield, Vallejo, and Vacaville operate independently, without a unified vision. Creating a park and open space district would give the County access to new opportunities for funding, create a pathway toward adding new parks and open space protection to the district, and ensure that all of Solano County's residents can easily and safely access the natural resources of their chosen home.

In Solano County, park access is a particularly serious issue. Solano County has the lowest per capita income of any county in the Bay Area. It's also one of the most racially diverse counties in the entire country, and is home to Vallejo, the most racially diverse city in the United States. The local and regional open space that Greenbelt Alliance seeks to protect are often the most accessible places for people from economically disadvantaged communities to breathe freely and explore nature.

Because underrepresented and economically disadvantaged communities have fewer resources, they have less capacity to advocate and fundraise for parks and open spaces in their neighborhoods. A countywide park and open space district helps overcome that obstacle by approaching the issue of park access more holistically, making it easier to bring park and recreation services to everyone in the area.

Our partners throughout the state strongly support our efforts to create a district. In the June 2018 primary election, voters all across the state of California overwhelmingly supported Proposition 68, a \$4.1 billion park bond bill. Of that money, \$775 million is designated for "park-poor areas" throughout the state; millions more are dedicated to improving access to public lands.

We are on track for a Solano County Park and Open Space District to go to the ballot in 2020. This year, the County will craft an administrative and finance plan, which will serve as a blueprint for what the district will look like in the years to come. As the process moves forward, we'll be there at every turn, ensuring that the residents of Solano County have easy access to parks and open spaces.

WHAT YOU CAN DO TO HELP

We need your help to bring Solano County's parks and people together. To create a more equitable and inclusive future for both the county and our region, we're helping underrepresented communities provide their vision for the county's parks and recreation facilities. Maintaining our on-the-ground presence in the county lets us authentically connect with and support residents across the socioeconomic spectrum. Together, we're making a countywide park and open space district a reality. To learn more about this campaign and to support our Solano County staff, contact Amy Hartman: ahartman@greenbelt.org.

LOOKING AHEAD

SUSTAINABLE, AFFORDABLE HOMES IN SILICON VALLEY

Far too many Bay Area families struggle with high housing costs, enduring ever-longer commutes to find a home they can afford. Our region needs more of the right development in the right places to give its residents sustainable, affordable communities close to work, shops, and transit options. Several South Bay and Peninsula cities along the El Camino Real corridor have the opportunity to do better for their residents. We're helping them make it happen.

El Camino Real—a main thoroughfare that runs through the entire Peninsula and South Bay—passes through two major cities where our work is changing housing affordability for the better.

The process starts with crafting and updating specific plans in each city to create more homes. But homes are just one component of a thriving neighborhood. We're making sure that new development plans benefit all residents—giving them the ability to walk and bike to shops; providing workplaces; offering convenient transportation choices; and adding access to nature with pocket parks, street trees, and more.

In Sunnyvale, where a small two-bedroom apartment rents for over \$3,200 per month, we're focused on the urgent affordability problem. To get growth right, we're partnering with the city; local advocate groups like Sunnyvale Cool and Livable Sunnyvale; neighborhood associations; and housing, bicycle, and pedestrian groups. Together, we convinced Sunnyvale's City Council to commit to 6,900 new homes along the El Camino Real corridor. We're continuing to press for strong affordable housing policies for the area and to focus new development and streetscape improvements, including protected bike lanes and urban greening elements, near future Bus Rapid Transit stations for easy commuting. The final plan is expected to be adopted this year. Our South Bay staff will be there beside the local community to see it through.

Following in Sunnyvale's footsteps, the **City of Santa Clara** kicked off the planning process for their El Camino Real Precise Plan in Spring 2018. Creating a thriving, livable corridor is an immense opportunity for the city to address the still-widening gap between Santa Clara's many available jobs and increasingly inadequate supply of homes that people can afford.

Our *Fixing the Foundation* research report—which details the biggest barriers to new homes in 12 of the region's top cities with growth potential—shows that Santa Clara has a clear and inspiring vision for new homes, shops, and workplaces within their existing footprint. We are working with residents currently living along the corridor to ensure that this plan and any new development benefits their community. **Ultimately, we're working toward a plan that improves current neighbors' quality of life and adds affordable, sustainable housing options to Santa Clara for future generations.**

WHAT CAN YOU DO TO HELP

We need to plan. People who love the Bay Area need to come together to envision how we'll create "complete communities" with new homes, jobs, parks, and amenities. These communities must be within existing cities and towns, with opportunities to walk, bike, or use transit instead of drive. Done right, this planning will deliver cities and towns we are all proud to call home. City Council members and other community leaders need to back up these plans with policies like zoning codes that encourage the types of development projects that will make this vision a reality.

Most importantly, to get growth right we all have to get involved. We need to speak out against development where it doesn't belong—on our iconic greenbelt of farms, ranches, and natural areas. And just as loudly, we need to say yes to the right growth in the right places by supporting plans, policies, or projects that lead to more affordable and accessible communities. Whether you speak through your dollars, in your conversations with neighbors, over social media, or at City Hall, we need your support to get growth right.

SAVOR THE GREENBELT

On October 11, 2018, 250 Bay Area philanthropists, dignitaries, elected officials, and thought leaders gathered at the Fairmont San Francisco to celebrate Greenbelt Alliance's 60th anniversary at our annual fundraising gala, Savor the Greenbelt. As guests dined, keynote speaker Oakland Mayor Libby Schaaf energized the room—calling for the Bay Area to come together as a region and build a better future for all residents.

To top off a night of inspiration, we honored the Evers family with the third annual Greenbelt Alliance Champion Award for their three generations of defending the places that make the Bay Area special.

Savor the Greenbelt raised nearly \$350,000 in one evening to benefit our work to preserve open space, safeguard farms and ranches, and advance smart growth solutions across the Bay Area.

Smitha Seshadri,
Keri Lung,
Lori Kaplan

Elliot Evers, Anu Natarajan, Will Evers

See a list of all sponsors on page 23.

Matthew Nichols, Matt Vander Sluis,
Oakland Mayor Libby Schaaf, Dan Marks

ANNUAL SONOMA DINNER

The Sonoma Leadership Council of Greenbelt Alliance held its annual Sonoma Dinner on a lovely summer evening in June at a private home in Glen Ellen. While listening to live music and enjoying a farm-to-table dinner, guests celebrated what we love about Sonoma County and the work Greenbelt Alliance is doing to protect its environment and support the right development in the right places.

See a full list of Sonoma Leadership Council members on page 23.

If you'd like to get involved in the Sonoma Leadership Council, call Nora Cullinen at 415-543-6771 x302 or email us at give@greenbelt.org.

The Sonoma Dinner is our chance to thank our supporters, introduce new people to our mission, and spread the word about the important issues Greenbelt Alliance is currently working on in the area. The nearly 100 guests who attended the event raised a total of over \$50,000 to protect Sonoma's greenbelt lands and promote good growth policies.

Photos: Bryson Silvestri

GREENBELT ALLIANCE CHAMPION AWARD

THE EVERS FAMILY

The Evers Family. Clockwise from top left: Sepha Evers, Edwina Evers holding Johan Evers, Bill Evers, Anne Evers and Elliot Evers

Beginning in the 1930s, it was Sepha Evers' environmental activism that set the stage for her family. Sepha—along with Portia Forbes, Caroline Livermore, and Helen Van Pelt—realized that the completion of the Golden Gate Bridge would trigger explosive development in Marin and threaten the county's open spaces and natural wonders. So, these four crusaders formed the Citizens Survey Committee, which evolved into the Marin Conservation League, an organization that was critical to making Marin the special place we know today.

The women achieved several early wins, including raising capital for Marin's first general planning maps and transforming a former paper mill, burdened with back taxes and controversy, into the current Samuel P. Taylor State Park.

They continued fundraising to purchase lands that now belong to various parks and preserves, including Mount Tamalpais, Stinson Beach, and Angel Island. As Sepha's grandson, Elliot, explains, "Some of the resources these women helped preserve are today the most significant components of the Golden Gate National Recreation Area. They helped protect nearly all of the undeveloped land from Marin to Drake's Bay."

The Evers family has been an integral part of Greenbelt Alliance for decades. Their passion for the environment and commitment to smart growth in the Bay Area are rooted in their family history. From activism to spearheading policy to providing unwavering support, without the Evers, the Bay Area would not be what it is today.

That's miles and miles of land along the Northern California coastline that is now safe from development.

Sepha's passion was clearly reflected in her son Bill, who spent his life deeply involved with environmental organizations throughout California. As a founding member of People for Open Space (now Greenbelt Alliance), Bill constantly showed his commitment to protecting the natural lands that make the Bay Area special. Former Executive Director Larry Orman reaffirms Bill's impact on the organization, saying **"Bill was a tremendous visionary and effective civic leader—especially with Greenbelt Alliance....he had the boldness and grasp of things that made his thinking extremely powerful to all of us."**

In addition to leading several environmental organizations, in 1978 Bill became the head of the San Francisco Mayor's Office of Economic Development—serving under both Mayors George Moscone and Dianne Feinstein. And, in 1969, Bill wrote a white paper on San Francisco's environmental regulations that is often considered the foundational documentation for the creation of the Environmental Protection Agency.

Like his mother before him, Bill passed his strong work ethic, love for the environment, and passion for the Bay Area on to his sons, Will and Elliot. Will and Elliot's commitment to environmental stewardship evolved as they witnessed the negative impacts of unregulated growth on the Bay Area's diminishing open spaces. "I knew early on that growth in the Bay Area was going nuts and started asking questions about how we could preserve this place," explains Elliot. Like their grandmother and father before them, Will and Elliot were inspired to continue their family's legacy.

Will joined Greenbelt Alliance's Board of Directors in 2004. "Greenbelt Alliance was the only environmental organization working in all nine counties of the Bay Area. Back then they were doing more on the conservation side, establishing urban growth boundaries in places that badly needed regulation. It was really important work that resonated with me." Will was drawn to support the organization's policy-driven work—feeling that the results are most impactful and cost-effective. He was instrumental in Greenbelt Alliance's evolution into the only Bay Area organization that addresses both land protection and smart growth development. "Over the years, the notion of cities getting denser and therefore healthier became a reality. I supported Greenbelt Alliance's adoption of this theme and the goals that come with it."

"THEY HELPED PROTECT NEARLY ALL OF THE UNDEVELOPED LAND FROM MARIN TO DRAKE'S BAY."

In 2012 Will passed on the family board position to his brother Elliot, whose passion lies in preserving the Bay Area's open spaces while ensuring the local economy continues to thrive on its strengths in tech and intellectual capital. The more the

Elliot, Bill, Will, and John Evers

region grows, the more he wants to do his part. "I want to see the Bay Area continue to have a healthy economy while being a place my kids and grandkids can live and thrive. In my view, the best way to do that is to raise funds and do whatever little bit I can to help Greenbelt Alliance."

Elliot believes that now more than ever, the key is to focus on managing the growth that shows no signs of stopping. "How do we build housing to accommodate growth while protecting our open spaces?" Elliot asks. It's that growth, after all, that's threatening the resources that make this place unique.

Greenbelt Alliance's work to both preserve open space lands and encourage transit-oriented development within cities and towns motivates Elliot's commitment. **"I think it's important that Greenbelt Alliance focuses on the places that are at risk. Whether it's Coyote Valley because of growth in the South Bay, or Sonoma County because the temptation after the fire is to go rebuild without thinking it through."** In order to protect these lands, Elliot continues, **"we need to keep focus on smart growth and thoughtful planning."**

The Evers family have been working for nearly 85 years to ensure growth happens in a way that preserves the landscapes that make the Bay Area special. Their work has helped shape our region into a place where both natural lands and our cities and towns can thrive. Help us continue the Evers family legacy by supporting Greenbelt Alliance's work to protect lands at risk and encourage the right development in the right places.

FINANCIAL SUMMARY

STATEMENT OF ACTIVITIES

Fiscal Year: October 2017 to September 2018

SUPPORT AND REVENUE

Individual Contributions	\$93,752
Major Donors and Events	\$785,739
Corporations	\$123,500
Foundations	\$411,000
Contracts and Fees	\$211,614
Investment Income	\$161,856
Dedicated Donations	\$3,500
SF Housing Action Coalition Donations	\$465,837

TOTAL SUPPORT AND REVENUE \$2,256,798

EXPENSES

PROGRAM SERVICES

Greenbelt Alliance Programs	\$1,358,041
SF Housing Action Coalition Programs	\$498,006
Total Program Services	\$1,856,048

SUPPORTING SERVICES

Administration	\$342,115
Fundraising	\$473,862
Total Supporting Services	\$815,997

TOTAL EXPENSES \$2,672,024

STATEMENT OF FINANCIAL POSITION

As of September 30, 2018

ASSETS

Current	\$1,222,340
Endowment	\$1,782,034
Other Assets	\$131,874

TOTAL ASSETS \$3,136,249

LIABILITIES

\$211,789

NET ASSETS \$2,924,460

THANK YOU TO OUR DONORS

\$200,000 and above

The William and Flora Hewlett Foundation*

\$100,000-\$199,000

Anonymous*

The Gordon and Betty Moore Foundation*

Solano County Orderly Growth Committee*

\$50,000-\$99,999

Anonymous

Barkley Fund

Matt and Janice Barger*

Facebook

Pisces Foundation

Steve Silberstein

Laney and Pasha Thornton/The Laney Thornton Foundation

\$20,000-\$49,999

Anonymous

Applied Materials Foundation

Arntz Family Foundation

The EACH Foundation

Elliot Evers

East Bay Community Foundation

Linda Jo Fitz

Google Inc.

The Mary A. Crocker Trust

New Belgium Family Foundation

John Osterweis and Barbara Ravizza

Thomas and JaMel Perkins

Resilient by Design

Rich Robbins

The San Francisco Foundation

Syzygy Foundation

The Wallace Alexander Gerbode Foundation

Jack Weeden

\$10,000-\$19,999

Nancy Adler and Arnold Milstein

County of San Mateo

Lynne Deegan-McGraw

Craig Hartman and Jan O'Brien

Jon and Katherine Harvey

Jeffrey Heller and Lise Jeantet

Arthur and Toni Rembe Rock

Skidmore, Owings & Merrill LLP

Clem Underhill

Diane Wilsey

\$5,000-\$9,999

Carmel Partners

HJ%

East Bay Regional Park District

Francoise Fleishacker

Lorrie Goldin and Jonathan Marshall

Hanson Bridgett LLP

Urs Hoelzle and Geeske Joel

Robert Johnson

Dan and Mimi Kingsley

Stephen and Maribelle Leavitt

The Leo S. Walsh Foundation

Maynard P. and Katherine Z.

Buehler Foundation Fund

Meshewa Farm Foundation

The Nature Conservancy

Porter E. and Helenmae Thompson Foundation

Recology

Jonathan and Pam Shields

SKS Partners

John Sutter

The Swig Foundation

Universal Paragon Corporation

Wells Whitney and Anne Halsted

Yellow Chair Foundation

\$2,500-\$4,999

Linda and Andrew Ach

Anonymous

Bay Area Rapid Transit District

Bessemer Trust

Bohannon Foundation

Tom and Mary Brickley

BRIDGE Housing Corporation

Tim and Gaynor Brown

Ray and Dagmar Dolby

FivePoint

Margaret Hand and John Hartog

The Honorable James C. Hormel

Fran and Bud Johns

Jon Kannegaard and Patricia

Sandoval

Nancy Kittle

Hollis Lenderking

Lincoln Property Company

Maximus Real Estate Partners

Metropolitan Transportation Commission

Midpeninsula Regional Open Space District

Miramonte High School

Peninsula Open Space Trust

Elizabeth Pigford

Laurel Prevetti and Bob Hawn

Related California LLC

Republic Family of Companies

The Rose Foundation

Toby and Sally Rosenblatt

Alice and William Russell-Shapiro

Jean Schulz

Lawrence Simi

Tracy Stampfli and Lalit

Balchandani

Michele and Richard Stratton

SummerHill Housing Group

Sunset Development Company

Fei Tsen and Wayne Lew

Webcor Builders, Inc.

Wilson Meany

Windy Hill Property Ventures

Michelle Yesney and Richard Gertman

\$1,000-\$2,499

Edward and Sallie Arens

Cheryl Armstrong and Dan Marks

Teresa and Ralph Bastian

The Bear Gulch Foundation

Courtney Benoist and Jason Fish

Stefan Bewley

Bishop Pine Fund

Brook Byers

Carrie Byles

Robert Charles and Chandra Friesen

Climate Ride

Committee for Green Foothills

The Core Companies

Robert Davis

Electra and George De Peyster

Patricia Dinner

Richard Dishnica

Jean and James Douglas

Eden Housing

Honorable Noreen Evans

David Fowler and Kathleen Demetri

Douglas and Kaatri Grigg

Group I

Maud Hallin

Donna Halow

Jon and Connie Hartung

David Hearth

Heller Manus Architects

Carolyn Johnson and Rick Theis

Nick Josefowitz

Derry and Charlene Kabcenell

Patti and Larry Kenyon

Nancy Evers Kirwan

John Kriken

L & L Borok Foundation

Robert Lawrence

Anne and Ryan Le Blanc

John and Sandra Leland

Jake and Barbara Mackenzie

John Mackie and Kate Ecker

Michael and Alexandra Marston

Mary and Adrian Martinez

Lawrence Maxwell

Jean McCown

Nion McEvoy and Leslie Berriman

John and Leslie McQuown

Media Net Link

MidPen Housing Coalition

MMHBO

* Deceased. * Payment on a multi-year grant. ** Total includes new gift and payment on a multi-year grant.

These donors also supported our work in Sonoma County through in-kind donations.

Michael Muscardini
Anu Natarajan
Neighbors for Affordable Housing
and Open Space - No on B, Yes
on C
Nossaman LLP
One Maritime Plaza
Robert and Anne-Jette Oxenburgh
Palo Alto Housing Corporation
Diane Parish and Paul Gelburd
Will and Julie Parish
Jay and Carolyn Paxton
Michele Perrault
Pfau Long Architecture Ltd.
Ellie Phipps Price and Chris Towt
Barbara and Jerry Pierce
Naomi Porat
Mary Prchal
Prologis
Robert and Patricia Raburn
Toby and Sally Rosenblatt/The
James Irvine Foundation
The San Francisco Giants
Save Mount Diablo
The Schmitz-Fromherz Family Fund
Will and Suzanne Schutte
Susan Schwartz and Robert Zucker
Deborah and Harvey Shein
Shute, Mihaly & Weinberger LLP
Patrick Siegman
Smart Growth America
SOMO Living
Sunquest Properties, Inc.
Dee and Peter Swanhuysen
Roselyne Swig
Anne Teller
TMG Partners
Carolyn and Edwin Tognetti

Edward and Cathy Topham
George Tuttle and Ben Cushman
Jaz Zaitlin and Mark Nienberg

\$500-\$999
David and Janet Azevedo
Barbara Baksa and Andrew
Spafford
Albert and Shannon Bracht
California Theater
John and Nancy Cassidy
Susan Chapman
Steven and Georgia Chun
Joan and Clarence Coleman
Daniele and Janine De Iuliis
Roland Dreier and Bina
Bhattacharyya
Peter Ferris
Sara Griffith
Kate Godfrey and Robert Colley
Patricia Greene
William Haas
James and Claudia Harrison
David and Jane Hartley
Alfred and Ruth Heller
Mick and Sabrina Hellman
Deborah Henigson Levitt
Andrea Mackenzie
Andy and Julie Mascheroni
Laura and Robert McCreery
Kelly Moran and Mark Eliot
John and Hortensia Nelson
Judith Olney
Charles Rowland
Peter Sager
Santa Clara Valley Open Space
Authority
Brian Schmidt

Sue Schoening
Patricia Shepard
Richard and Jill Sideman
Marcus and Ann Smith
Margaret Spaulding
Soren Spies
Lesley Stansfield
Prescott and Susy Stone
Erik Strahm
Richard Swig
Richard Taylor and Tracy Grubbs
Jeffrey Thompson
Isabel Wade and Jan Chernoff
Ralph Warner
Effie Westervelt
Robert Wieckowski

SAVOR THE GREENBELT

Savor the Greenbelt is our annual fundraising event to support Greenbelt Alliance's programs.

Event Co-Chairs

Jon and Kitty Harvey
John Osterweis and Barbara
Ravizza

Honorary Co-Chairs

Patricia Dinner
Michelle Kaufmann
Carolyn Zecca Ferris and Tim Ferris
Anne Halsted and Wells Whitney

Lead Sponsor \$25,000

Elliot Evers
Google
John Osterweis and Barbara
Ravizza

Local Food Champions \$10,000
Nancy Adler and Arnold Milstein
Craig Hartman and Jan O'Brien
Jon and Kitty Harvey
JaMel and Tom Perkins
Toni Rembe and Arthur Rock
Laney and Pasha Thornton
Diane B. Wilsey
Urban Advocates \$7,500
Linda Jo Fitz
Recology Inc.

Vineyard Patrons \$5,000

Anonymous
Andy and Sara Barnes
Blum Family Fund
Brisbane Baylands
Carmel Partners
Dignity Health
East Bay Regional Park District
Hanson Bridgett LLP
Ellie Phipps Price and Chris Towt
Skidmore, Owings & Merrill LLP
SKS Partners

Open Space Sponsors \$2,500
Bay Area Rapid Transit District
Tom and Mary Brickley
BRIDGE Housing
Gibson Dunn
Maribelle and Stephen Leavitt
Maximus Real Estate Partners
Metropolitan Transportation
Commission
Midpeninsula Regional Open Space
District
Peninsula Open Space Trust
Republic Family of Companies

LEADERSHIP CIRCLE DONORS

The Greenbelt Alliance Leadership Circle is a donor society open to those who give \$5,000 or more to Greenbelt Alliance during a single fiscal year (October 1 to September 30). Their willingness to champion our core work of creating a more sustainable and inclusive future has a real impact on our ability to pursue our mission.

To find out more our leadership circle, visit greenbelt.org/leadership-circle or contact Nora Cullinen ncullinen@greenbelt.org.

Nancy Adler and Arnold Milstein
Anonymous (4)
Applied Materials Foundation
Arntz Family Foundation
Matt and Janice Barger
Andy and Sara Barnes
Brisbane Baylands
Maynard P. and Katherine Z.
Buehler Foundation Fund
Carmel Partners
The Mary A. Crocker Trust
Lynne Deegan-McGraw

The EACH Foundation
East Bay Regional Park District
Elliot Evers
Facebook
Linda Jo Fitz
Francoise Fleishhacker
The Wallace Alexander Gerbode
Foundation
Lorrie Goldin and Jonathan
Marshall
Google Inc.
Hanson Bridgett LLP

Craig Hartman and Jan O'Brien
Jon and Kitty Harvey
Jeffrey Heller and Lise Jeantet
Urs Hoelzle and Geeske Joel
The James Irvine Foundation
Robert Johnson
Dan and Mimi Kingsley
Maribelle and Stephen Leavitt
Meshewa Farm Foundation
The Gordon and Betty Moore
Foundation
New Belgium Family Foundation

John Osterweis and Barbara
Ravizza
JaMel and Tom Perkins
Pisces Foundation
Recology
Arthur and Toni Rembe Rock
Rich Robbins
The San Francisco Foundation
Jonathan and Pam Shields
Steve Silberstein
Skidmore, Owings & Merrill LLP
SKS Partners
John Sutter
The Swig Foundation
Syzygy Foundation
Porter E. and Helenmae Thompson
Foundation
Laney and Pasha Thornton
The Leo S. Walsh Foundation
Jack Weeden
Diane Wilsey
Yellow Chair Foundation

Thank you to everyone who supported Greenbelt Alliance between October 1, 2017 and September 30, 2018.

Please contact us at 415-543-6771 x325 or info@greenbelt.org regarding omissions or edits.

Andrew and Linda Rosenberg Ach
Santa Clara Valley Water District
Larry Simi and Janet Rogers
SummerHill Housing Group
Sunset Development Company
TMG Partners
Webcor Builders
Windy Hill Property Ventures

Neighborhood Supporters \$1,000

Anonymous (2)
Brook Byers
Claudine Cheng
The Core Companies
Patricia Dinner
Eden Housing
Noreen Evans
Nancy Evers Kirwan
Bonnie Fisher and Boris Dramov
Douglas and Kaatri Grigg
Group I
Habitat for Humanity Greater SF
Heller Manus Architects
Nick Josefowitz
Jean McCown
Nion McEvoy and Leslie Berriman
Walter McGuire and Colleen
McCarty
MidPen Housing Coalition
Anu Natarajan
Natural Resources Defense Council
The Nature Conservancy
Nossaman LLP
The Oxenburgh Family
Palo Alto Housing
Pfau Long Architecture
Barbara and Jerry Pierce
Naomi Porat
Laurel Prevetti
Prologis
Robert and Patricia Raburn
Alice and Bill Russell-Shapiro
San Francisco Giants
Will and Suzanne Schutte
Shute, Mihaly & Weinberger LLP
SOMO Living LLC
Michele and Richard Stratton
Peter Sullivan
The Swanhuysen Family
Steve Westly
Senator Robert Wieckowski and
Sue Lemke
Wilson Meany
Carolyn Zecca Ferris and Timothy
Ferris

Greenbelt Ambassadors \$500

Robert Lawrence
Dan Marks
Santa Clara Valley Open Space
Authority
Richard Swig

SONOMA LEADERSHIP COUNCIL

Our Sonoma Leadership Council is comprised of donors who have contributed \$1,000 or more in support of our work in Sonoma County.

Nancy Adler and Arnold Milstein
Andy and Sara Barnes
Teresa and Ralph Bastian
Tim and Gaynor Brown
Lynne Deegan-McGraw
Patricia Dinner
Linda Dodwell
Dagmar Dolby
Jean and James Douglas
Elliot Evers
Carolyn Zecca Ferris and Timothy
Ferris
Linda Jo Fitz
Douglas and Kaatri Grigg
Maud Hallin
Anne Halsted and Wells Whitney
Craig Hartman and Jan O'Brien
Donna Halow and Paul Luca
David Hearth and Lauren Hall
John Kriken
Stephen and Maribelle Leavitt
John and Sandra Leland
John Mackie and Kate Ecker
Jake and Barbara Mackenzie
Adrian and Mary Martinez
Nion McEvoy and Leslie Berriman
John and Leslie McQuown
Michael and Kate Muscardini
Jay and Carolyn Paxton
Tom and JaMel Perkins
Thomas Peters and Elizabeth
Brown
Ellie Phipps Price and Chris Towt
Toby and Sally Rosenblatt
Jean Schulz
Michele and Richard Stratton
Dee and Peter Swanhuysen
Roselyne Swig
Anne Teller
Laney and Pasha Thornton
Fei Tsen and Wayne Lew
George Tuttle and Ben Cushman

JACK KENT JR. LEGACY SOCIETY DONORS

Jack Kent Jr. Legacy Society members are donors who have named Greenbelt Alliance in their will.

Faith Allen
Andy and Sara Barnes
George Tuttle and Ben Cushman
Tina Duong
John Erskine†
Margaret Hand and John Hartog
Wendy Marinaccio Husman and
Dan Husman
Fran and Bud Johns
Robert Johnson
Jeffrey Jue
Patricia Kaspar†
Mary Kent†
Bonnie Killip
Virginia Rawson
Bob and Caprice Solotar
Margaret Spaulding
Zach Cowan and Sarah Stadler
Celia Thompson Taupin
Paul and Dorothy Wachter
Patricia Wolfe†
Betsy York

GREENBELT GUARDIANS MONTHLY DONORS

The Greenbelt Guardians are donors who committed to making automatic contributions each month to Greenbelt Alliance.

Faith Allen
Brian and Debbie Auerbach
Thomas Ayres
Bob and Carol Berman
Robert Besso
Theresa Sweeney and James
Blanchard
Joe Buhowsky
Janet Byron
Kristen Clements
Caroline Cooper
Camille Cusumano
Jim and Laura Dekloe
Ann Dolyniuk
Simms Duncan
Dale Engle
Megan Fluke Medeiros
Mark Gion
Valerie Glass
Karl Goldstein
Steve Greenberg
Eric Haas
Wendy Marinaccio Husman and
Dan Husman
Frances Kaplan

Tobin Kendrick
Michelle Koo
Gustav Larsson
Sam Liccardo
Lawrence Maxwell
Michael May
Robert and Joyce Miller
Elizabeth Nally
Betty Nelson
Isabel Santos
Sue Schoening
J. Donald Seaver
Patrice Shaffer
Kurt Shaver
Marcus and Ann Smith
John Spallone
Peter Khoury and Amy Tanner
Ruth Tretbar
Russell and Claire Urzi
Rick L. Wood and Mary
Bourguignon

GIFTS IN MEMORY OF

Olive and Henry Mayer
Mark Redar
Katharine Rexroth Leavitt
Mark Weinberger

GIFTS IN HONOR OF

Janet Byron and Steve Price
Bob Johnson
Wesley Footracer
Marlene Frantz
Kieffer Katz
Ken Lavin
Brian Schmidt
Matthew Vander Sluis
Alex Westoff

IN-KIND DONATIONS

Colby Red Wine
Cowgirl Creamery
Lynne Deegan-McGraw
Frog Hollow Farm
Groom Wines
Hafner Vineyard
Jon Harvey
Jackson Family Wines
Kathryn Kennedy Winery
Lagunitas Brewing Company
Loxton Cellars
Oliver Ranch Foundation
Arvind Patel
Barbara Ravizza
Rodney Strong Vineyards
Scharffenberger Cellars
Schlein Family Vineyard
Schramsberg Vineyards
Celia Tejada and Alberto Solis
Laney and Pasha Thornton
Volker Eisele Family Estate
Wattle Creek Winery

† Deceased. * Payment on a multi-year grant. ** Total includes new gift and payment on a multi-year grant.

These donors also supported our work in Sonoma County through in-kind donations.

THANK YOU TO OUR DONORS

\$250-\$499

Thorsten Anderson
Eric Antebi
Brian and Debbie Auerbach
Erica and John Baccus
Karen Blodgett
Michael Boom
Ida Braun
California Health Care Foundation
Arthur Richard Carter
Daniel Casabonne
Eunice Childs
John and Janet Creelman
Cornelia Diessner
Bruce Dodd
Daniel Drake and Lee Steinback-
Drake
Simms Duncan
Ted Eliot
Gael and Len Erickson
Mark Evanoff
Antony Fields
John Fisher Jr.
Jim Fisher
Renata Gasperi
Donna Gerber
Valerie Glass
David Goldstein and Julia
Vetromile
Leslie Gould
Charles Gresham
Amit Haller
David Herron
Brian Hirahara
Kip and Sara Howard
Bill and Lynda Hutton
Louis I. Jaffe and Kitty Whitman
Emily Kenyon and David E. Lipsky
Mardi Kildebeck
Lawrence and Lori Lapides
Sue and Peter Latourrette
Doug and Susan Linney
David Madson
Laura Mahanes and Steven
Weissman
Thomas and Virginia McKone
Vicki Moore and Scott Chan
Josh Myerberg
Noel and Penny Nellis
Hope and Jack Nissan
Matthew O'Grady and Steve Van
Landingham
Heather Olinto
Maxine Papadakis
Michael Parrish and Karen Giles
James Paxson
Mal Warwick Donordigital
Philanthropic Fund
Vadim and Tetyana Pokotylo
Alan Robin and Connie Levi
Richard Rollins
Ilana Schatz and David Lingren
Carolyn Schour
J. Donald Seaver
Patrice Shaffer
Ron and Judy Smalley
Meghan Starkey
United Way
Russell and Claire Urzi
Mark Van Loon
Joseph and Faith Walton
Paul and Patricia Ward-Dolkas
Warren Watkins and Janis
Harwood Grattan
Eileen and David Westerbeke
Gretchen Whisenand
James R. Yurchenco and Amy
Lauterbach

\$100-\$249

Karen and Robert Abra
Judy Adler
Timothy Allclair
Howard Arendtson and David
Bigham
Kevin Armstrong
Thomas Ayres
Peter Bacchetti
Bob Barrett and Linda Atkinson
Alec S. and Sharon B. Bash
Carole Bayer
Wendy Bear
Meg Beeler and Thomas R. Von
Tersch
Edward and Mildred Bennett
Keith and Atsuko Bennett
Bob and Carol Berman
Janet Bertaina
Robert Besso
Sandra and Bruce Beyaert
Alan Billingsley
Emily Black
Kimberly and Simon Blattner
Randall Block
Mollie Boero
Roberta Borgonovo
Chip Bouril and Penny Proteau
David and Eva Bradford
Yvette Bradstreet
Bright Funds Foundation
John Broughton
Phyllis Browning
Carol Breslin
Joe Buhowsky
David Burch
Janet Byron
Jerry Cahill and Kathleen King
Richard Caine
California Wildlife Foundation
Richard Caplin
Brian Carr
Garth Casaday
Myra Chachkin
Harry Chomsky
Carol Christensen
Alice Cleveland
David and Marion Cohen
Fred Coito Jr.
Richard Colton
Caroline Cooper
Dale Cooper
Vanessa Cornell
Susan E. Coryell and Bruce M.
Penrod
Wendy Cosin
Candis Cousins
Linda Craig
John D. Cremin Jr.
Colette Cussary
Janet Dahlsten
Edward Darland
Harvey Darnell
Linda Davis
Laura De Jesus
Donna Dediemar
Kyle Dewolfe
Mary Dodge
Shannon Dodge and Mark
McCaustland
Katherine Dollard
Ann Dolyniuk
Richard and Linda Domholt
Michael and Catherine Dorman
Kay and William Duffy
Jeannie Duisenberg
Cynthia Dusel-Bacon and Charles
R. Bacon
Michael Eaton and Charity Kenyon
Paul and Anne Ehrlich
Joseph Ehrman III
Linda and Jerry Elkind

Marianne Emblad
Dale Engle
Stephen and Anne Englert
Linus Eukel
Jean Evans
Whitney and Jeanette Evans
Arleen Feng
Robert Friedman
Herbert and Alice Fischgrund
Pamela and Dennis Fisco
Earl Flage
Pat Flores and Dell Martin
Mary and Tom Foote
Alan Forkosh
Dietrich and Gloria Freytag
Julianne Adams Frizzell
Ed Fry
Ellen Garber and Glenn Hunt
Ilana Gauss
Mark Gion
Karl Goldstein
Paul Goldstein and Dena Mossar
Judy Gong
Frederick and Marilyn Goode
Nelson Graburn
Hugh Graham
Theodore and Martha Griffinger
Lawrence Grossman
Eric Haas
Thomas Hagler
David Hamilton and Nancy Huneke
George Hamma
Frede Hammes
Paul Hammes and Audrey Kass
Douglas Hanks
Gary Hedden
Joyce Hendy
Henry D. Hilken and Cynthia A.
Allman
Jan Hintermeister
Jeff Hobson
Kirsten R. Holmquist
Lorraine Honig
Jock and Molly Hooper
Amy Huang
Chenming Hu
William Hudson
Janet Frances Huseby and Robert
Selden Smith
Dan Husman and Wendy
Marinaccio Husman
Stacy and Keith Jackson
Mark Janofsky
Martha Johnson
Mil and Kelly Karstens
Jenny Kassan
Tobin Kendrick
Peter Khoury and Amy Tanner
James Kim
Jean King
Frederic Knapp
W. Dale Knutsen and Marjorie
Yasueda
Gerald and Rosette Koch
Dave and Sharon Koehler
David Kostiner
Earl W. Koteen
Bill Krumbein
Jim Kuhl
Carol Lane
Katherine Larsen
Gustav Larsson
Tienne E. Lee and Steven Nierlich
Philip Lenna
Kent Lewandowski
Greg and Tamara Lewis
Sam Liccardo
Norman and Florence Lind
Bonnie Lindahl
Jonathan Livingston
Kathryn Liston
Norman and Marion Livermore

Cynthia Long
John and Sarah Lowry
Leon and Helen Luey
Eve Armentrout Ma
Gail Macgowan
Peter and Carole Main
Carolyn Malmstrom
Bob and Diane Malucelli
Ana Manwaring and David
Prothero
Elizabeth Marcus
Andy Mardesich
Susan Margolis
Jeffery Matsuoka
Lewis May
Ted Mazzone
Brennan McBride and Brenda So
John McCarthy and Kathryn
Barnhart
Pete McFarland
Mary McGlone
Peter McNally
Kathleen and Paul Meagher
Megan Fluke Medeiros
Lee Mei
Dan Melin
Robert Meyers
Lisa Micheli
Susan Millar
Robert and Joyce Miller
Robert and Kay Moline
Ron Morrison
Matthew Morse and Susan
Mattmann
Kristi Mortensen
Sam Naifeh
Robert and Nancy Neff
Betty Nelson
Jane Nielson
William Nisbet
Rick Nordensten
Elizabeth O'Donoghue and Jon
Goldberg
Philip Obbard
Jan Ogren
Lester Olmstead-Rose
Charles Olsen
Dick Otter
Susan E. Palo and Eric Schroeder
David and Karen Paradise
Linda K. Persson and James Little
Kenneth Peters
Leslie Peterson
Jim Phillips
Gary and Jean Pokorny
Steve and Dorrie Pollock
Rebecca Pollon
Rita Poppenk
Stephen Popper
Marcia and Robert Popper
Wally Ransom
Jim Richards
Rick and Allyson Rickard
Alyne Robino
Ken and Catherine Rockwell
James and Esther Roitman
R. William Rosenfeld and Suzanne
M. Rubel
Polly Rosenthal
Tod Rubin and Catherine Corey
David and Susan Russell
Margaret Salenger-Haywood and
Peter Haywood
Beverly and Phil Sanders
Judith Sarason
Mary Kent Schardt
Richard Schechter
Eric Schoennauer
Kurt Shaver
Anne Shelley
Joan Sherlock
Teri Shore

Patricia Showalter
John Shuler
Bob and Wendy Singley
Shirley Skaredoff
Steven and Deb Slotsky
Ted Smith
Anthony Smrdeli
Karl and Michele Snover
Elizabeth Sojourner
Annie Somerville and Zach Stewart
Martha Stampfer
Elisa Stancil and Charles Levine
Donald Stang and Helen Wickes
Jennifer Steele
Elizabeth Storey
Jack Swearingen
Theresa Sweeney and James
Blanchard
Gary Thompson
Bracey and Richard Tiede
Diane Toby and Jeff Lea
Terry Toronto
Annie Trouve and Robert
Beaumont
Phyl Van Ammers
Dale and Maryellen Vander Sluis
Varsity Technologies
The Villages Hiking Club
Paul and Dorothy Wachter
Lorna Wallace
Dieter and Susan Walz
Douglass and Gretchen Warner
Kathy Weinberger
Judy Weiss
Kathleen Wesner
Robert and Karen Wetherell
Markin Whitman
Elizabeth Wierzbianska
Frederick Williams
Judy Wobleski
Marian F. Wolfe and Scott S.
Scheffler
Rick L. Wood and Mary
Bourguignon
Karen Woodbeck
W. Scott Woods
Ko Yamamoto
Kelly Yoon
Beth Zelinski
Linda Zwerdling and Joel Berger

Up to \$100

Kenny Abiko
D. Mark Abrahams
Anne Ackerman
Susan Adamson
Karen and Ken Adelson
Steven Aiello
Dave Alden
Andrew Aldrich
Faith Allen
Alison Amonette
Nick and Marcia Anton
Jim Apriletti
Sara Atkins
Wilma Austern
Araceli Avalos
Lawrence and Jane Baack
Rosemary Bacy
Wate and Johanna Bakker
Zelda Barnett
Sara Barz and Ian Ratzer
Irene A. Beardsley and Dan S.
Bloomberg
Emily Benner
Betty Bernstein
Beverly and Mark Birnbaum
Georgianne Black
Connie Bloch
Richard Bloom and Bridget Mccoy
Terry and Peter Bloomsburgh
Randall Bluestone

Thank you to everyone who supported Greenbelt Alliance between October 1, 2017 and September 30, 2018.

Please contact us at 415-543-6771 x325 or info@greenbelt.org regarding omissions or edits.

Burt Bogardus	Ann Faut	Heather Jones	Angela Moskow	Peggy and Ronald Shapera
Anna Bolla	Kathryn Feinberg	Keasley Jones	Bonnie Moss	Judith Shaw
Kate W. Bolton and Paul Siri	Thomas and Pauline Ferrito	Tevis Jones	Margaret Moster	Stephen Shimm
Nicholas Bonnell	Anthony Ferro	Chuck Jungeberg	Kelly Mraz	Lawrence Shubert and Julie Lustig
Jan Boudart	Howard Fields	Judy Kahle	Robert and Nancy Mueller	Martin and Ellen Silge
Cyril Bouteille	Nicholas Fisher	Fred and Wendy Kahn	Edward Munyak	Cailin Simi
Jessica Brennan	Amie Fleming	Daniel Kalb	Claire and Don Murphy	Jonathan Singer
Stuart Brennan	Christel Fliss	Kitty Kameon	Elizabeth Nally	Ellen and Gary Sirbu
Veronica Breuer	Alexander Florence	Frances Kaplan	Edward Nauss	John Skeels
Winslow and Ann Briggs	Frank and Kirsten Flynn	Robert and Carolyn Karis	Howard Neckel	Samantha Slarskey
Shirley Brim	Sam L. Foushee and La Rae Schneider	Karlyn and Jim Lewis	Theresa Nelson and Bernard R. Smits	Doris Sloan
Greg Brockbank	Oliver and Lolita Frank	Phyllis Karsten	Linda Newton	Jeffrey and Connie Smyser
Pamela Brown	Betsy and Tony Fraser-Smith	Judith Katz	Anne and Sam Ng	Neil Solomon
Charles S. Bryant and Mary Norton	Robert Freedman	Warren D. Keller and Jo Anne Keller	Linh Nguyen	Bob and Caprice Solotar
Elinor Buchen	Michael Frisbie	Charles Kennard	Kenneth C. Nitz	Laurie Soman
Christopher Buckley	Ursula Frydman	Gregory Kimball	Carol and George Nobori	Carol Somkin
Mary Lou Cachero	Joan Garbarino and Steen Jensen	David and Mary Kimble	Barbara Noparstak and Duane G. Bay	Pat Sotelo
Willard and Judy Campbell	Marta Gasoi and Steve Patton	Max Kirkeberg	Camille Nowell	William Spagnola
Donna Caplin	Genentech	Kara Kister	Michael and Bonnie O'halloran	John Spallone
Thomas Carlino	Kenneth and Elizabeth Giannotti	Christopher and Lizabeth Klein	Colette O'Keeffe	Andrew Standley
Kristin Carlson	Dale Gieringer and Alice Agogino	Ron Kline	Sannie Osborn	Erin Stanton
John Carpenter	Pat and Louise Gilley	Patricia Kline and Jill McIntire	Kurt Oetiker	Susan Steinberg and Dennis Herzog
Barry and Millie Chausser	Paul Glassner	Deanna Knickerbocker	Judith Offer	Adam Stern
Gail Cheeseman	Naomi Glina	Lori Kohlstaedt	Jean Okuye	Jurgen and Madeline Strasser
William and Von Chen	Gina Gold	Michelle Koo	Bill and Judy Orttung	John Sulzbach
Nancy Cherniss	Leah Gold and Scott Landers	Bill and Susan Krawetz	Julio Ozores	Joshua Switzky
Paul and Marjane Chestnut	Roger Goldberg	Dave and Maureen Kyllonen	Peggy Parker	Jean-Luc Szpakowski and Gloria Polanski
Ian Church	Ralph Goldsticker	Ginny Laibl	Tara Pavis	Nancy Terranova
Michael Clancy	Claudia Gonzalez	Jane Lamph	Jeffrey Pekrul	Don Thomas
Kristen Clements	Natasha Granoff	Joan Lamphier	Florina Petkova	Jerry Thornhill
Jeannie Clements and Gerald Griffin	David Green	Mark Landerghini	Le Pham	Jan Tomsic
Lisa Coelho	Helen Green	Joseph Lang	Richard Poley	Jill Tracy
Colin Coffey	Robert Green	Cliff Lardinois	Joyce Pollack	Ruth Tretbar
Eleanor Cohen	Steve Greenberg	Mary Lavelle	Virginia Preston	Katherine Triest
Jocelyn Cohen	Leah Greenblat	Curtis Lawler	Jean Quirk	Wendy L. Turner
Mitch Cohen and Karen Gottdenker	Herb and Norma Grench	Andrew Leavitt	Carol Quitmeyer	Thomas J. Tyler and Cheryl A. Fields Tyler
Annette and Mike Cohn	Jeanette Griffiths	Edward and Carol Lee	Nancy Rader and Dick Norgaard	Joan Uhlig
Huguette Combs	Claire Grosshans	Wendell Lehr	Catharine Ralph	Claudette Van Gordon-Finzel
Paul and Celia Concus	Aaron Grossman	Tim Leveen	Ann and Joe Ranish	Mathias and Cornelia Van Thiel
Randall Cook	Joseph Grubb	Howard Levin	Sheila Raymond	John Vander Sluis
Ann and Clyde Coombs	Richard Guarienti	Jaimie R. Levin and Jane Wise	Margaret Reeves	Richard Vanderlugt
Larry and Patricia Coons	Rita Haberman	David Lewis	Jon Reiter	Laurie Vollen
Garen Corbett	Penny Haberman	Sherman and Alison Lewis	Steven and Katherine Resnik	David Vossbrink
Zena Corcoran	Healy Hamilton	William Lidicker	Willard and Nancy Richards	Dorothy Walker
Sandra Cormier	Mike Hammes	Karin Liedtke	Guy Riddle	Stephen Walker
Jane and Thomas Coulter	Oren Hanner	Heide M. Linsmayer and Bernard Weiner	Amy Ridings	Linda Walls
Carolyn Cox	Margaret Harding	Roman Lobianco	Penelope Rink and Frederick Toth	Judith Walsh
Camille Cusumano	David and Susan Harnden	Guy and Darline Lohman	Gwen Rino	Yiwei Wang
Tracy Da Lomba	Brent Harris	Doris Lopez	Drew and Margaret Roberts	Liz Watson
Barbara and Peter Dahl	Mary Harte	Elaine Lum	Jeanne Robertson	Don Weden
Barbara G. Dahl	Stephen P. Hatchett and Phyllis A. Lasche	Cynthia Lund	Tom Robinson	David and Elaine Wegenka
Willard Dakin	Billi Haug	William Lundgren	Dennis and Judy Rodoni	Russell Weisz and Judith Carey
Chris and Dana Daubert	Richard Hawley	Rick Luttmann	Thomas Rogers	Tes Welborn
Sara Davani	Sara Hayes	Gregory Magofna	Jay and Melvin Rosenthal	Forest Weld
James J. Davis III and Gail Davis	Walter and Kay Hays	Melissa Majewski	Chris Hatfield Rucker	Gary Wendt-Bogear
Karla Dayton	Susan Hiestand	Denise Mangiapane	James and Marion Russell	George Westfall
Don and Neysa De Fremery	Amy Henson	Sandra Martensen and Alan Selby	Joyce Rybandt	Bill White
Alejandro De Jesus	Deborah Hernandez	Debra Martin	Ed Sa	William White
Ann Del Simone	Valerie and Richard Herr	Sebastian Martin	Oliver and Patricia Saffir	Kathleen Whitney
Glen and Georgene Deardorff	Susan Hevrdejs	Sandra Martyn	Mary Salmon	Marilyn Williams
Jamie DeGeorge	John and Nancy Hewitt	Barbara Matas	Salesforce	Mercedes Williams
Jim and Laura Dekloe	Steve Hibshman	Carol Mattsson	Isabel Santos	Cleon Winter
David Depew	Alison Hill	Nelson Max	Mark Sapiro	R. Witon
Helen and Raj Desai	Michelle Hills and Steven Stielstra	Michael May	Marilyn Sargent	Nathaniel Wyatt and Sarah Sweedler
William and Sarah Devlin	Daniel Hoffman	Steve and Lynne Mcadam	Julie Satchel	Glenn Yoshioka
Chrysteen Diskowski	Anita Holmgren	Melinda Mccutcheon	Cynthia Sawtell	Greg Yost
C. Doerr	John Holtzclaw	Derek Mcgreal	Ceil Scandone	
Carrie Dovzak	Barney Hope	Susan and Ralph McKuhen	Karen Schaffer and Michael Ward	
Dolores Duenas and Allan Dahlquist	Perry Hopkins	Shelly McLaughlin	Heath Massey Schenker	
Barbara and Dick Eandi	Theresa and Richard Horrigan	John Mercurio	Marvin Schinnerer	
Michelle Eaton	Steven F. Horwitz and Bonnie Sanders	Alice Meyers	Cynthia Schmidt	
Laurie Eberhard	Alan Houser	William Milestone	Dana Schmidt	
Dee Eduardo	William B. Hull	Ann Millward	Kathy Schmidt	
Swanee Edwards	Kathryn Hyde	Patricia Jean Minor	Helen Nancy Schneider	
Frank Eldredge	Gail Jackson	Christine Molinaro	Sarah Schulman	
Merritt and Marion Elmore	Carol Jennings	Carol Moll	Steve Schultz and Anastasia Nicole	
Benjamin Emery	Jon Johnsen	Janet Monks	Betty Seaton	
Janet Falk	Andreas Jones	Stephanie Mooers	Donald and Rosanne Seratti	
Sylvia Fandel		Sheila Morrissey	Gerald M. Serventi and M. Susan Straub Serventi	

† Deceased. * Payment on a multi-year grant. ** Total includes new gift and payment on a multi-year grant.

These donors also supported our work in Sonoma County through in-kind donations.

“We have a proud legacy of open space because of Greenbelt Alliance’s willingness to step up and step in. That legacy will extend for generations if we continue to remain vigilant and continue to recognize that we can’t take things for granted. More important than anything else, we’re not bystanders in this world.”

Gavin Newsom
Governor of California

HELP GREENBELT ALLIANCE TAKE
ACTION FOR A BETTER BAY AREA.

Go to greenbelt.org/actions today to join us.

312 Sutter Street, Suite 510
San Francisco, CA 94108
415.543.6771

greenbelt.org

Graphic Design by Adam Hoffman
blueneckdesign.com

Photo: Ethan Dow via Unsplash

