

Protecting Marin Since 1934

2016

ANNUAL REPORT

The mission of the Marin Conservation League is to preserve,
protect and enhance the natural assets of Marin County

On behalf of Marin Conservation League, I'm happy to introduce our 2016 annual report. In it you'll find our financial results, a compilation of our actions and accomplishments during the year, and, most important, a list of supporters who continue to make it possible for MCL to

carry out its work. We wish we had room to list everyone who contributed this year.

2016 was a year of renewed focus on how MCL can effectively influence local decision-making and increase public understanding of some of the complex environmental issues that we face locally and worldwide. One complex issue is the acceleration of species extinction and increased loss of biodiversity. Working locally, MCL's advocacy promotes conservation and supports specific actions that work against two of the main causes of extinction: habitat loss and climate change.

Among last year's activities and accomplishments, you'll see that, through the work of our volunteer committees and board members, MCL has supported ballot measures and planning efforts that will protect and restore local wetlands and waterways. MCL advocated for the protection of vegetation and wildlife, with an eye toward habitat restoration whenever possible, by actively participating in the County's Road and Trail Management Plan process, supporting and critiquing local jurisdictions' vegetation and biodiversity management plans, supporting the extension of Novato's Urban Growth Boundary, urging support of a San Rafael open space acquisition, and advocating for environmental criteria, whether in locating ground-based solar installations or in determining whether to install synthetic turf.

MCL advocated for and supports Marin's local ranchers [see insert] and a vital, progressive agricultural economy as a way of continuing conservation and stewardship of natural resources in West Marin. And, MCL advocated for climate actions that support change on a local level to an energy economy that relies increasingly on renewable sources, not fossil fuels.

MCL could not be effective without collaboration, with its partners and other local environmental groups, and through the participation, information sharing, and engagement of local agencies. It is collectively – through listening, sharing, debating, and advocating – that we make informed progress.

As we move forward, we welcome our new MCL members, and sincerely thank our continuing members for your ongoing and generous support. Your contributions and your engagement make it possible for MCL to continue to make a difference. We encourage you to participate in committee meetings that interest you, and to attend upcoming programs and events. We hope to see you at our annual Picnic on the Patio on July 22 and at events throughout the year.

Kate Powers

STATEMENT OF ACTIVITIES

JANUARY 1 TO DECEMBER 31, 2016 (PREPARED FROM MCL RECORDS)

	Unrestricted Operations	Temp. Restricted Special Projects & Dedicated Funds	Board Restricted Legacy of the Land Endowment (LOL)	TOTAL
SUPPORT AND REVENUE				
<u>Support</u>				
Memberships	\$86,592			\$86,592
Contributions	\$63,953	\$4,615	\$47,586	\$116,154
Grants Received	\$0	\$5,200		\$5,200
Special Events & Miscellaneous	\$14,467			\$14,467
Total Support	\$165,012	\$9,815	\$47,586	\$222,413
<u>Revenue</u>				
Interest & Dividend Income	\$14,760		\$34,108	\$48,868
Miscellaneous Income	\$619			\$619
Total Revenue	\$15,379	\$0	\$34,108	\$49,487
<u>Transfers</u>				
LOL Support for Operations	\$79,525		(\$79,525)	\$0
Net Assets Released from Restrictions	\$15,934	(\$15,934)	\$0	\$0
Total Transfers	\$95,459	(\$15,934)	(\$79,525)	\$0
Total Support, Revenue & Transfers	\$275,850	(\$6,119)	\$2,169	\$271,901
EXPENSES				
Program Services	\$169,906			\$169,906
Management & General	\$22,187			\$22,187
Fundraising	\$42,346			\$42,346
Total Expenses	\$234,439	\$0	\$0	\$234,439
Results from Operations	\$41,412	(\$6,119)	\$2,169	\$37,462
Investment Gain, Realized & Unrealized	\$15,830	\$0	\$109,661	\$125,491
Change in Equity	\$57,241	(\$6,119)	\$111,830	\$162,952
Total Equity, Year End 2015	\$406,134	\$44,136	\$1,578,080	\$2,028,350
Total Equity, Year End 2016	\$463,376	\$38,017	\$1,689,910	\$2,191,303

The above Statement of Activities summarizes MCL's 2016 financial results for MCL as a whole and for each of the separate funds maintained by MCL. The figures are from MCL's books and records and are not audited.

MCL has three funds: The Unrestricted Fund supports MCL's operations, environmental advocacy and education programs. The Temporarily Restricted Fund records MCL's management of funds dedicated to specific projects. Finally, the Board Restricted Fund records the income and expenditures of MCL's Legacy of the Land (LOL) endowment. The income from the LOL provides ongoing support for MCL's operations, advocacy and education work.

This year both the Unrestricted Fund and the Legacy of the Land had gains. This was a result of a combination of the support of MCL's members, careful office management and a favorable stock market. The Temporarily Restricted Fund showed a small loss reflecting that more was spent on these projects than was received during the year to support them.

As in prior years, MCL thanks its members for their support.

2016 Income—Operations

2016 Expenses—Operations

JANUARY:

- ✿ Hosted a Business-Environment Breakfast forum featuring Armando Quintero, member of California's Water Commission and Marin Municipal Water District Board Member, who spoke about the challenges of planning for the \$2.7 billion public benefit piece of the Water Bond designated for water storage projects in California.
- ✿ Presented talk by coastal restoration expert Stephen Crooks, who outlined the science and the significance of utilizing coastal wetlands for carbon sequestration, also known as "blue carbon."
- ✿ In a letter to Golden Gate National Recreation Area regarding proposed Realignment of Redwood Creek Trail and the Extension of Dias Ridge Trail, expressed concerns about parking on Shoreline Highway and avoiding conflict among hikers, bikers and horses.
- ✿ Hosted MMWD Senior Engineer Paul Sellier's talk on recycled water project alternatives to augment Marin water supplies.

FEBRUARY:

- ✿ Supported putting San Francisco Bay Restoration Authority's Measure AA on the June ballot as a Bay Area-wide parcel tax measure to fund wetland restoration, water quality, and flood protection projects.
- ✿ Authored an opinion piece in the Marin IJ and the Point Reyes Light expressing MCL's support for continued ranching in the pastoral zone of Point Reyes National Seashore.
- ✿ Submitted letter and testified before the CPUC requesting the Commission to provide opportunity to reconsider fairness of Power Charge Indifference Adjustment (PCIA), a rate applied to customers who choose to receive electric commodity service from third-party service providers, such as community choice

aggregators (CCAs).

- ✿ Continued to track progress of the Bay-WAVE Vulnerability Assessment, an 18-month study of assets along the Bay shoreline that are vulnerable to sea level rise.
- ✿ Submitted a letter to U.S. Army Corps of Engineers regarding the Corte Madera Creek Flood Control Project EIS/EIR, requesting inclusion of alternatives such as earthen berms and biotechnical measures rather than hard surface retaining walls.

MARCH:

- ✿ Proposed a set of environmental and safety criteria to consider when evaluating the use of synthetic turf on school sports fields and other public recreation areas.
- ✿ Led a Senior Walk to Hamilton Wetlands Restoration project and presented the history of restoring the former 750-acre Hamilton Air Field that was opened to Bay tides in 2014 for the first time in 100 years.
- ✿ In a letter to the Board of Supervisors and County Administrator, acknowledged the contributions of David Lewis, Marin County Farm Advisor and Executive Director of Marin's University of California Cooperative Extension Office and supported continued funding for the position.
- ✿ Hosted Water and Watersheds speaker Bill Hogan, recently retired MMWD Chief Ranger, on "The Life of a Watershed Ranger" – a forty-year perspective on the growth of recreational uses on the watershed.

APRIL:

- ✿ Conducted MCL's 19th Walk into History to the West Peak of Mt. Tamalpais, with Gary Yost, Mill Valley filmmaker.
- ✿ Heard presentation by Chris Jones, Program Director of CoolClimate Network, comparing

consumption-based metrics of greenhouse gas emissions with traditional site-based emission metrics and models.

- ✿ Celebrated 82 years at MCL's Annual Dinner with over 140 members and guests, who heard keynote speaker, Marin author and historian Dewey Livingston, relate the local history of agriculture and its role in shaping Marin.
- ✿ In a joint effort with Friends of Corte Madera Creek, Marin Audubon Society and California Native Plant Society, urged the Board of Supervisors to launch a campaign to reduce public herbicide use in Marin, while continuing to support its limited use as one tool for controlling invasive weeds on county open space preserves.
- ✿ Collaborated with other Trail Partners in two "Slow Zone" events on MMWD watershed lands to promote safe trail behaviors by all visitors in popular recreation areas.

MAY:

- ✿ Studied cumulative impacts of organized recreational events on the natural resources of federal, state and water district lands on Mt. Tam and Marin Headlands and declined to support a proposed 50K ultra-marathon race event.
- ✿ Urged the Board of Supervisors to extend the position of Urban Streams Coordinator, a valuable resource in the absence of a County-wide Stream Conservation Ordinance.
- ✿ Hosted Water Series talk by State Water Resources Control Board member Stephen Moore on the functions and authorities of that board, which occupies a key position in maintaining stream flows and protecting water quality in the state's waterways.
- ✿ Led a Senior Walk to Roy's Redwoods Preserve, Marin's "other Muir Woods," which will be the subject of careful planning for restoration in coming years.

JUNE:

- ✿ Led a Senior Walk to Old St. Hilary's Open Space Preserve.
- ✿ Monitored National Park Service's progress in completing tasks outlined in a MOU between NPS and Marin County and intended to relieve traffic congestion and parking on Muir Woods Road and reduce pollutants entering Redwood Creek.
- ✿ In comments to the Federal Aviation Administration regarding the Extension of Runway 13/31 for Gnos Field Airport, reiterated the need for adequate wetland mitigation to fully offset the loss of wetland acreage and value, questioned the extension investment in light of anticipated flooding from future sea level rise, and supported evaluating a 300 ft. extension as preferable to a 1100 ft. extension.
- ✿ Urged the US Army Corps of Engineers in their permit review to consider the value of retaining the existing pond for the Corte Madera Inn Rebuild, which provides habitat for wetland invertebrates and black-crowned

night heron and can serve as a flood storage basin to protect adjacent homes.

- ✿ Submitted a letter to California Department of Fish and Wildlife supporting the use of Proposition 1 Restoration Grant Funds for Trout Unlimited's project to restore a three-mile reach of Millerton Creek that flows through a salt marsh into Tomales Bay.
- ✿ Hosted Water Series speaker Carl Wilcox, California Department of Fish and Wildlife's policy advisor on the Delta, who presented policy alternatives for the proposed San Francisco Bay-Delta "Water Fix" (also known as the "Twin Tunnels" project).

JULY:

- ✿ Endorsed efforts by Marin Clean Energy, MCL, and others to advocate for increasing Marin's utility customers' participation in MCE's Deep Green 100% renewables energy program.
- ✿ Challenged Marin County Open Space District's finding of no significant impact on the

endangered Northern spotted owl that could result from anticipated increase in recreational use following improvements to Fairway Trail in Camino Alto Open Space Preserve.

- ✿ Endorsed Proposition 67 on the November ballot, a measure that would ratify Senate Bill 270, which was passed in 2015 to prohibit plastic single use carryout bags.
- ✿ Hosted a talk on the historic distribution, recovery, and ongoing management of Tule Elk in California and Point Reyes National Seashore, presented by tule elk expert Dale McCullough, Ph.D. and convened by MCL's Agricultural Land Use Committee.
- ✿ Entertained over 90 members and guests at MCL's annual summer Picnic on the Patio.
- ✿ Led a Senior Walk in the 139-acre regional Stafford Lake park.

AUGUST:

- ✿ Testified at a hearing convened by Assembly Members Marc Levine and Eduardo Garcia in support of proposed measure AB 2444, a \$3.1 billion general obligation bond measure that would fund a wide variety of state, regional and local park projects, flood control, and habitat restoration projects.
- ✿ Opposed Senate Bill 3205, which would open designated federal Wilderness areas to electric mountain bikes, subject to local district discretion.
- ✿ Requested Marin County Open Space District staff to structure public process and CEQA environmental procedures for greater transparency and efficiency in public review of actions under the Road and Trail Management Plan.
- ✿ Recommended to the County Board of Supervisors that planning and revitalization of the Civic Center campus be better coordinated to ensure safe circulation and protection of creeks and the natural environment, while implementing a permanent Farmers' Market.

SEPTEMBER:

- ✿ Co-sponsored with other organizations the third in a series of "Lead on Climate" public forums, featuring Representative Jared Huffman and focusing on the upcoming 2016 Election as a possible "tipping point" for climate.
- ✿ Hosted the first two in a series of four Ranching In The Park workshops designed to increase understanding of ranching on the

Focus on Ranching on the "Seashore"

In 2016, after two years of tracking the slow progress of the preparation of a Ranch Comprehensive Management Plan to consider long-term leases for ranchers in the pastoral zone of Point Reyes National Seashore, MCL embarked on a plan to bring different perspectives on the Plan together.

The outcome was an extraordinarily successful series of workshops – "Ranching in the Park – Not by Accident." A total of four workshops were held last Fall, alternating venues between East and West Marin. A large and engaged audience heard knowledgeable panelists revisit the history of the formation of Point Reyes National Seashore and review the decades of shifting national priorities since the park's authorization in 1962. Ranchers described the satisfactions that have prompted several generations to manage ranches in the park, with all the daily challenges they face as farmers. Other speakers charted the difficult questions that

confront ranchers today as technologies advance and food markets change, bringing the need for new directions and farming practices. And still other speakers provided the context for the federal park within which ranching has persisted – a park that is endowed with a complex geological history, rich biological resources and a unique cultural heritage and is also bound by a constellation of laws and regulations and a 100-year-old national charter.

MCL's stated objective was to educate and enable informed comment when the NPS completes the Ranch Comprehensive Management Plan and an Environmental Assessment. Given the current indeterminate legal state of the draft Plan, this may take some time. The informal objective, however, was for ranchers and non-ranchers to mingle and exchange points of view, and to learn about ranching and the Seashore. On that score, the workshops exceeded expectations!

pastoral zone in the Point Reyes National Seashore (see Box).

- ✿ Led a Senior Walk on trails in the 558 acre Indian Valley Open Space Preserve.

- ✿ Hosted cleanup teams at the Bay Model on the Sausalito waterfront, and Scottsdale Pond, Novato Creek and Warner Creek in Novato, for the 2016 annual California's Coastal Cleanup volunteer event.

- ✿ Continued to participate in meetings of Transportation Authority of Marin (TAM) Citizens' Oversight Committee as representative of environmental organizations in Marin.

- ✿ Urged the San Rafael City Council to accept the offer by local residents of Gerstle Park, San Rafael, to dedicate a three-acre area of undeveloped land at the end of Greenwood Avenue for permanent open space.

OCTOBER:

- ✿ Hosted a presentation by Howard Penn, Executive Director of the California Planning and Conservation League, on Governor Brown's "Housing By Right" proposal and discussed housing alternatives.

- ✿ Submitted letter to the California Coastal Commission recommending support for the County's proposed Marin Local Coastal Plan Amendment definition of ongoing agriculture and limitations on retail sales, processing plant limits and intergenerational housing.

- ✿ Submitted a letter to Marin County Parks supporting Region 3 Draft Road and Trail Designations, including conversion of redundant fire roads to shared-use trails, and commending the department staff for its public outreach.

- ✿ Hosted an Environment-Business Breakfast panel discussion on Integrated Pest Management, with four local speakers.

- ✿ Voted to support Novato's extension of the city's Urban Growth Boundary for another 20 to 30 years, either in the General Plan or as a future ballot measure.

- ✿ Hosted two 'Ranching In The Park' workshops that focused on grazing practices and conservation projects to improve water quality and protect wildlife habitat, and on the future of ranching by the next generation on the Point Reyes National Seashore.

- ✿ Led a Senior Walk to Deer Island Open Space Preserve.

- ✿ Participated as an Exhibitor in the Tamalpais Lands Collaborative (One Tam) two-day "2016 Mt. Tam Science Summit," a symposium culminating a year of scientific review and research into the ecological health of the Mt. Tam watershed and surrounding public lands.

NOVEMBER:

- ✿ Testified before the Board of Directors, Marin County Open Space District, urging them to support the ongoing work of District staff on 34 Preserves by adopting the Vegetation and Biodiversity Management Plan and certifying its Tiered Program EIR.

- ✿ Critiqued MMWD's just-released Wildfire Protection and Wildlife Habitat Improvement Plan and submitted scoping comments for the Environmental Impact Report, requesting that an alternative that would utilize herbicides where warranted to protect rare species and reduce wildfire hazard also be analyzed.

- ✿ Urged Senator Mike McGuire to sponsor opportunities to increase public transparency of planning efforts by the State Route 37 Policy Committee, which is considering alternatives to address traffic congestion and impacts of future sea level rise on S.R. 37.

- ✿ In a letter to Corte Madera Planning and Building Department regarding the Restoration Hardware Expansion Project EIR, raised issues such as traffic, impacts of future sea level rise, and the capacity of the new parking lot to filter pollutants before runoff reaches adjacent wetlands.

DECEMBER:

- ✿ Submitted comments to MMWD supporting conservation as the preferred option in the District's year-long study of additional water supply options that could meet needs in a severe drought or under other emergency conditions.

- ✿ In a letter to State Water Resources

Control Board, commended the State for its efforts to improve the health of San Francisco Bay-Delta estuary by increasing inflows into the Delta, and urged the Board to increase the initial 40% instream flow standard to 60%, as recommended by the California Department of Fish and Wildlife.

- ✿ Urged Marin County Community Development Agency to develop policies to guide review of proposed ground-based solar installations, including protection of vegetation and wildlife habitat.

- ✿ Entertained over 90 members and guests at the annual MCL Holiday Party.

2016-2017

BOARD OF DIRECTORS

OFFICERS

Kate Powers, President
Nona Dennis, 1st Vice President
Ann Thomas, 2nd Vice President
Larry Minikes, Secretary
Kenneth Drexler, Treasurer

DIRECTORS

Heather Furmidge	Linda Novy
Sally Gale	Pamela Reaves
Doug Karpa	Susan Stompe
David Lewis	Judy Teichman
Ralph Mihan	Arlin Weinberger
Bob Miller	Doug Wilson
Pat Nelson	Greg Zitney
Vicki Nichols	

STAFF

Shannon Doherty,
Operations Administrator

Kirsten Nolan
Communications Coordinator

\$1000+

Deborah and Arthur Ablin Family Fund
Jean and Lee Berensmeier
Bishop Pine Fund
Robert Blitzer and Xenry
Sarane Bowen
Jean and Stuart Brown
Bayard and John Cobb
County of Marin
Mary A. Crocker Trust
Nona Dennis
Kenneth Drexler
EarthShare California
Barbara Farley
Linda L. Gomez
Ginnie and Peter Haas
Clara-Belle L. Hamilton Core Trust
Pamela and Jim Lloyd
Jane Miller
Georgene and Stanley Pasarell
Nicholas Rau
Brian Ashe and Cynthia J. Rigatti
Mary Kent and Max Schardt
Trudie and Bruce Scott
Alison and Michael Seaman
Estate of Jean M. Starkweather
Jean Gleason Stromberg
Rex Wolf

\$500 to \$999

Janet W. Allen
Bellam Self Storage and Boxes
Cagwin and Dorward
Joyce Clements, Lucy Reid and Susan Robinson
Kate and Jeff Colin
The Crowell Family Foundation
Dennis and Pamela Fisco
Margot Fraser Fund
David Hunter
Mrs. Katharine H. Johnson
Peter Ledee
Kathy and Rick Lowrey
Purple Lady/Barbara J. Meislin Fund
Vera Meislin
Sue Missimer
Patricia Nicolay
Caroline and Bill Press
Susan and Michael Schwartz
Sideman Family Fund
Mikell Smith
Gretchen Wallerich
Effie Westervelt

\$250-\$499

Agricultural Institute of Marin
Judy Arnold
Bank of America Foundation
Bank of Marin
Betsy and Dan Bikle
Charles Brousse and Phoebe Moyer
Annie Bugher
Priscilla and Michael Bull
Mary Buttaro
Anne-Marie Caple
Helga and Terrence Comerford
Michael G. Cunningham Family Fund
Don Dickenson and Doug Lee
Patricia Elvebak
Sharon Farrell
Dr. and Mrs. Charles Fischer
Edward Gaston and Lori Zager
Gary Giacomini
Betty and Jon Goerke
Randy and David Greenberg

Jommer Gryler
Kevin Haroff
Alfred Heller
Linda and Peter Hoch
Karen Hoth
Paul Jensen
Myles Kilroy
Abner Korn
Jack Krystal
Warren Lefort
Linskog Family Investments
Susanne and Jeffrey Lyons
Catherine and Richard MacDonald
Marin Municipal Water District
Bonnie Marks and Robert Miller
Allan Martini
Ronald Miller
Susan and Dennis Moritz
Peter Moritzburke
Lawrence Mulryan
Novick Family Charitable Fund
Gary Oates
John Palmer
Thomas Peacock
Kate and Joe Powers
Barbara Ravizza
Richard Robbins
Dorothy and Roger Roberts
Mari Robinson
Grace Rogers and Lawrence Smith
Judith and Peter Sager
Sonja Schmid
Kate Sears
Lori and Glenn Shannon
Janetta and Noel Shumway
Eleanor Sluis
Susan and Robert Spofford
Monica and Scot Stafford
Sandra Swanson
Judith Teichman
Joan Thayer
Marsha Torkelson
True Grass Farms
Julia Violich
Arlin Weinberger
Gail and Don Wilhelm
Doug Wilson and Periann Wood
Barbara Winter
Cindy Winter

\$100 to \$249

Julie Allecta
Gail and Carsten Andersen
Angel Island Conservancy
Anonymous
Joyce and David Appen
ATCO Pest Control
Karl Baek
Judith Barr
Linda Bartera
Bartlett Tree Experts
Robert Battersby
David Behar
Neal Benowitz and Alice Fredericks
Dorothy and Marshall Bentley
Celeste and Jerry Binnings
Carla Bourque and Brett Powell
Linda Boyd
Nessa Brady
Breux Benefits Group
Dorothy and Richard Breiner
Joyce Britt
Brenda and Donal Brown
Carla Buchanan
Wendy Buchen

Bunker & Company LLP
California Native Plant Society of Marin
William Callender
Donna Cameron
Vickie Cardellini
William Carney and Tamra Peters
Dave Chenoweth
John Chesley
Ira Chin and Michelle Passero
Claudia and David Chittenden
Paul Chuljian
Joanie Ciardelli
Linda and James Clever
Peter Cobb and Mary Ann Wilson
Belle Cole
Caitlin Crain
Liza Crosse
Steven Cummings and Ingrid Woods
Margaret Curran
Paul Da Silva
Joy Dahlgren
Catherine and Jon D'Alessio
Nancy Danielson
Peter Davis
Francis de Geus and Helaine Reiner
Thomas Delebo
Dolby Corporation
Daniel Drake
Brian Duggan
Barbara Dwyer
John Edgcomb
Equinox Landscape
Timothy R. Erdman
Claire J. Eschelbach
Joan and Evan Evans, III
Anna Everest and James Kennedy
William Evers
Caroline Everts
Phyllis Faber
Carol and David Fairchild
Teresa Ferrari
Barry Flicker
Susan Ford
Dee and Rick Fraites
Sally and Thomas Freed
David Frey and Esther Kligman-Frey
The Michelle and Robert Friend Foundation
Dianne Fruin
Alison Fuller
Heather Furmidge
Richard Gale
Ellen Garber
Gardeners' Guild
Lisa Gartman
Barbara Gately
Kathy Gervais
Yolanda and Jack Gibson
Richard Glanville
Carol Gold
Lawrence Goldberg
Ms. Nancy Golden
Paul Grace
Elizabeth and John Graham
James Grant
Joy Graustark
Bonnie Gray
Deborah and John Greenspan
Maureen Groper
Tracy Grubbs and Richard Taylor
Jana Haehl
Roy Hendrickson

Robert Henn
Mary and John Hooper
Rachel Hooper and Peter Zingg
Sara and Daggett Howard
William Hudson
Bettina and David Hughes
Eugene and Joan Jacks
Colleen Johnson
Joyce Johnston
Esther and Sandeep Karkal
Robert Kennis
Delyn Kies
Julie and Steve Kimball
Jean and Steve Kinsey
Harriet and Thomas Kostic
Erik Krumrey and Sunny Lee
Catherine Lee and Pamela Reaves
Martha Lee
Lemar Leland
William Levine
Barbara and Warren Levinson
Claudia Lewis
Edison Lewis
Mimi and Stephen Lewis
Amy and Joe Likover
Pete Lindfors
Christine Lindner
Tieli and Bill Long
Christopher Longaker and Molly Sterling
Sarah Loughran
Joan Lubamersky
Joan Lundblad
Diane and Leslie Lynch
Francesca and Matthew MacKenzie
Marjorie Macris
Rose and Charles Maher
Mike Marcle
Marin Garden Club
Marin Sanitary Service
Marindependent Insurance Services
MarinLink
Rob Matthew
Joy and Gene McCabe
Carol McCollister and John Wyek
Marilyn and David McConnell
Pete McFarland
Joy and Steve McKeever
Doyleen McMurtry
Sharon McNamee
Wallace McQuat
William Mena
Mark Menges
Barbara Meschi
Microsoft Giving Campaign
Ralph Mihan
Don H. Miller
Sarah Allen Miller and Dudley Miller
Laura and Glenn Miwa
Mia Monroe
Thomas Moran
Mary Morgan
Morre & Company, LLP
Richard Morse
Steffanie Mosebrook
Stephanie Moulton-Peters
Patricia and Alan Negrin
Vicki Nichols
Karina Nielsen
Lois and Frank Noonan
Novato Sanitary District
Linda J. Novy and Associates
Diana and Donald Nunemaker
Nute Engineering
Christine and Edward O'Neill
Diane Ongaro

Pazala Foundation
 Perry's Art Supplies and Framing
 Paul Peterzell and Sophia Reinders
 Dorothy Petitt
 Edith Pillich
 Point Reyes Seashore Ranchers Assoc.
 R & J McClelland Dairy
 Nancy and Kurt Rademacher
 Kim Rago
 Patricia Raven
 Donald and Hope Rehlaender
 Kathy and Phil Reilly
 Laura and Robert Repke
 Katie Rice
 A. A. Rich and Associates
 Jerry Riessen
 Bill Ring
 Carol Robinson
 Dennis and Judy Rodoni
 Mr. and Mrs. Fred Rudow
 Sage Educators
 Lynda and Larry Scheibel
 Leah Schoellkopf
 David Schreck
 Sally R. Schroeder
 Seagate Properties, Inc.
 Ann and Daniel Selmi
 Judie and Leonard Shaw
 Anastasia Sheldon
 Carrie Sherriff Real Estate
 Shari and Clem Shute
 Nancy and Steven Sicher
 Kathleen Skeels
 Doreen and Vernon Smith
 Dr. Lloyd Smith, Jr.
 Doris JoAnne Solberg
 Sara and Dan Sonnet
 Barbara Spicer
 Stanton Chase Executive Search
 Tami and Matt Stolte
 Susan and Brian Stompe
 Brittmarie and Tom Thorner
 Bee Thorpe
 Tom Harrison Maps
 Carol and Norman Traeger
 Jeanette and Ed Ueber
 Kathryn VanDyke
 Christina and Kenneth Waldeck
 Michael Walker
 David Ward
 Rosalie and Ralph Webb
 Paul Webster
 Karl Weigl
 Weinress and Associates
 Law Office of David J. Weinsoff
 Wells Fargo Community Support Campaign
 Lei Ann Werner
 Anthony Williams
 The Steve and Chris Wilsey Fund
 Doyle Wiseman
 Lynne and Charles Worth

\$50 to \$99

Robert Adamoski
 Susan Adamson
 Margarita Ajello
 Ellery Akers
 Leslie Alden
 Helen Anawalt
 Robert Archer
 Gregg Aspacher
 Jared Babula
 Judy and Caesar Baldassari
 Karen and Jim Barkovich

Patricia and William Barton
 Lee and Frank Battat
 Dr. Erica Baum
 Al Baumann
 Theodore Bayer
 Shirley Beers
 Timothy Behr
 Elaine and Richard Behrens
 Robert Belichick
 Nancy Bell
 Betsy Bennett and Oliver Weir
 Janath Berry-Kadrie
 Tania and Jon Binder
 Beverly and Mark Birnbaum
 Judy and H. Spencer Bloch
 Sydne and Allan Bortel
 Pamela Boucher
 Barbara Boucke
 Patricia Bradford
 Jason Brooks
 Ava Jean Brumbaum
 Linda and Robert Bundy
 Constance and Ted Captainian
 Michael Cass
 Jason Castle
 Leslie Chatham
 Chevron Matching Funds
 Barbara Cochran
 Mike Coffino
 Carolyn and Richard Cogan
 Anne Cohen
 Laura and Michael Collins
 Kay and Tom Conneely
 Alma Cooper
 Shirley Cooperrider
 Patricia Cormia
 Jack Covington
 Stone Coxhead
 Judith Coy
 Carla Crahan
 Candice Curtis and Carl Weissensee
 Idajane Dalpino
 Ginette Davis
 Grania Davis
 Jacqueline De Nevers
 Sarah and William Devlin
 Thomas Diettrich
 Karen and Ferenc Dobronyi
 Deborah Dohm
 Deborah Dorosin
 Cheryl Douglas and Jeffrey Kent
 Patricia and Richard Dresel
 Laura Duffy
 Joanne Dunn
 Bette Durham
 John Eells
 Judith Erdberg
 Georgianna Farren
 Anne Fedoroff
 Tamara and Louis Fehrenbacher
 David Fiol
 Norma H. and Charles E. Flanik
 Joan Florsheim
 Mark Forney
 Leslie Franklin
 Vida and Ted Freeman
 Ann Fricker
 Kathleen Gaines
 Sally and Mike Gale
 Willa A. Gere
 Dr. Elisabeth Gleason
 Cynthia Goddard
 Joyce Goldfield
 Robert Gollan and Scott Holt
 Rika Gopinath
 Marabeth Grahame
 Fern and Stefan Greene

Dr. and Mrs. L. Martin Griffin
 Helen Gross
 Joan and Richard Grosser
 Marilyn Guerin
 Sandra and Tom Guldman
 Katy Hallal
 Margaret Hallroan
 Mark Scott Hamilton, Jr.
 Yuri Hanamoto
 Susan and David Harnden
 Roger Harris
 David Haskell and Kiki LaPorta
 Pete Hawley
 Barbara and Alan Hayakawa
 Linda Hearne
 Jean Heilbron and William Tuttle
 Frances Henshaw
 Thomas Herington and Gary Topper
 Virginia and Sigmund Herz
 Elaine and Harry Hicks
 Wade Holland
 Roger F. Hooper III
 Bruce Hope
 Carolyn Hughes
 Harriet and David Hyams, III
 Elaine and Cary James
 Debra Jones
 Rebecca Jones
 Fred Kanter
 Brad Kelley
 Shelley Kramer
 Mary and Robert Kroninger
 Pamela and Cal Kurzman
 David Kyllonen
 David Lakes
 Susan and Peter Lassetter
 Yvonne and Matthew Lawrence
 Anne Layzer
 Nelson J. Lee
 Dotty LeMieux
 Jonathan Leone
 Linda Levey and Mary Hanley
 Seela Lewis
 H. J. Lindqvist
 Joan and Michael Lippman
 Louise Kanter Lipsey and Michael Lipsey
 Kendall and Albert Lococo
 Nanette Londeree
 Nikki Lopez
 Martin Lowenstein
 Willa Marten
 Anne McElfresh
 Susan and James McGuigan
 Paul McKown, Jr.
 Crystal McLeod
 Grace and Mort McMichael
 Kirsten Meadows
 Edward Meagor
 Barbara and Bernie Meyers
 Rick Misuraca
 Barbara and William Mitchell
 Robert Mithun
 Luanne Mullin
 Virginia Murillo
 Patricia Nelson
 Bruce Nicholson
 Carland and William Nicholson
 Kathy Norwood
 Julie Nunes
 Barbara and Christopher O'Grady
 Anne Oklan
 Walter Oppenheimer
 Webster Otis
 The Outdoor Art Club
 Bruce Paquette

Anthony Petrocetto
 Patricia and David Pfeifer
 Noelle and Claude Poncelet
 Erica Posner
 Lochiel and Ivan Poutiatine
 Donys and Robert Powell
 Sarah and Henry Pruden
 Sarah Purcell
 C. Delos Putz
 Robert Raab
 Ellen Rankin
 Debbie and Miles Raphael
 Elaine and Arthur Reichert
 Philip Richardson
 Cayen and Thomas Robertson
 Melissa and David Robinett
 Laurette and Mike Rogers
 Barbara Rothkrug
 Vicki Rupp
 Robert Ryder
 Ann and Arthur Sachs
 Iris Saligman
 Alan Sankin
 Sarah and P. Michael Schmale
 Sharon and Rick Seymour
 Andrew Shaw and Melinda Van Meter
 Peggy Sheneman
 Allen V. Shirley
 Susan Simpson
 Smith Ranch
 Joanne Sobel
 Molly Stevens
 Marie and Peter Sullivan
 Sarah Swain
 Adrienne Sweeting
 Aldo Tarigo
 Barbara Tjernell
 Tina Torresan
 Cynthia and Kurt Trutner
 Barbara Turrentine
 Heather and David Uoo
 Pat and Frank U'Ren
 Judy and Frank Valone
 Elizabeth Weisheit
 Elaine and David West
 Bill Wigert and Mamie Yee
 Dora Williams
 Anne and Chip Wray
 Thomas Wright
 Eugenie Yaryan
 Erik Young

Goods and Services

Armstrong Garden Centers
 Moira Brennan
 Cavallo Point
 Comforts
 Kate Dennis
 Kenneth Drexler
 Ronita and Frank Egger
 Evo Spa
 Fairfax Lumber and Hardware
 Susan and Jared Huffman
 Tom Killion
 Galen Licht
 Marin Theatre Company
 McInnis Golf Center
 Mountain Play Association
 Mycological Society of Marin
 Point Reyes Farmstead Cheese Co.
 Roost
 Susan and Brian Stompe
 Stubbs Vineyards
 Tamalpie
 Ann Thomas

MARIN CONSERVATION LEAGUE
175 No. Redwood Dr. Ste. 135
San Rafael, CA 94903
marinconservationleague.org
(415)485-6257

RETURN SERVICE REQUESTED

Non-Profit
Organization
U.S.
POSTAGE
PAID
Permit NO. 151
San Rafael CA

MARIN CONSERVATION LEAGUE 2016 ANNUAL REPORT

A Legacy of Conservation

MCL played a major role in preserving and protecting many of Marin's most stunning and well-loved landscapes.

Marin Conservation League (MCL) works to preserve and protect the natural resource values and assets of Marin, focusing its action on issues of countywide significance or issues which may prove to be precedent-setting.

MCL places particular emphasis on those issues having important land use implications or impacts on Marin's environment and quality of life.

MCL looks for effective solutions through its own advocacy efforts as well as through working in close collaboration with other organizations to address major environmental challenges and concerns in Marin.

MCL is a non-profit 501(c)3 organization. All donations and dues are tax-deductible to the extent allowed by law.

This Annual Report is printed in Marin on recycled paper. Text by Nona Dennis. Design and production by Kirsten Nolan. Photos by Kirsten Nolan, Dru Parker, and Kate Powers. Cover photo by Judy Betz.