

Protecting Marin Since 1934

2015

ANNUAL REPORT

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

I'm proud to present Marin Conservation League's 2015 Annual Report. In it you'll find our financial results, a compilation of our actions and activities, and a list of MCL's supporters. (We wish we had room to include everyone who contributed in 2015.)

Throughout the year, in the effort to fulfill MCL's mission to preserve and protect Marin's natural assets and to impact local outcomes, we've advocated at stakeholder meetings, studied local issues, and tracked and commented on local plans, applications, proposed projects, and environmental impact reports. An equally important purpose of MCL is to provide conservation education to our members and the public. This is accomplished, in part, through our Water and Watershed speaker program. Last year's topics ranged from water storage to planning for sea level rise. At MCL's Business and Environment Breakfasts we hosted compelling presentations by pesticide research scientist Dr. Susan Kegley, and by our legislators State Senator Mike McGuire and Congressman Jared Huffman.

2015 also included a continuation of MCL's Walks into Conservation History—hikes in local landscapes accompanied by the stories of human persistence and funding needed to conserve the once privately-owned properties as public lands. In 2015, MCL adapted this popular series to add a Senior Walks into History program, similarly designed to foster environmental awareness while serving the needs of Marin's older population. MCL regularly continues to offer a variety of educational opportunities.

MCL's best-kept secrets, though, were the engaging presentations and collaboration that typically occur at our committee meetings. In an effort to break down silos and foster communication, MCL committee chairs actively seek and bring together environmental leaders, scientists, and directors from local government and public agencies. To view future committee agendas, minutes from previous meetings, or MCL's communications, positions, and policies, visit marinconservationleague.org.

MCL's mix of veteran and new Board members kept, and continues to keep, the organization anchored, vibrant, and strong. But Marin Conservation League would not thrive without the support and participation of its partners and all of its contributors. Thank you!

Kate Powers

STATEMENT OF ACTIVITIES

JANUARY 1 TO DECEMBER 31, 2015 (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>				
Membership	\$95,661			\$95,661
Contributions	\$47,367	\$6,253	\$500	\$54,121
Grants Received	\$0	\$5,100		\$5,100
Special Events & Miscellaneous	\$19,260			\$19,260
Total Support	\$162,288	\$11,353	\$500	\$174,142
<u>Revenue</u>				
Interest & Dividend Income	\$19,133		\$33,308	\$52,442
Sales of Inventory less costs	\$27			\$27
Miscellaneous Income	\$956			\$956
Total Revenue	\$20,116	\$0	\$33,308	\$53,425
<u>Transfers</u>				
LOL Support for Operations	\$76,173		(\$76,173)	\$0
Net Assets Released from Restrictions	\$29,316	(\$29,316)	\$0	\$0
Total Transfers	\$105,489	(\$29,316)	(\$76,173)	\$0
Total Support, Revenue & Transfers	\$287,894	(\$17,963)	(\$42,365)	\$227,566
EXPENSES				
Program Services	\$201,021			\$201,021
Management & General	\$22,042			\$22,042
Fundraising	\$51,094			\$51,094
Total Expenses	\$274,157	\$0	\$0	\$274,157
Results from Operations	\$13,737	(\$17,963)	(\$42,365)	(\$46,591)
Investment Gain, Realized & Unrealized	(\$17,779)	\$0	(\$37,796)	(\$55,575)
Change in Equity	(\$4,043)	(\$17,963)	(\$80,160)	(\$102,166)
Total Equity, Year End 2014	\$410,176	\$62,099	\$1,658,241	\$2,130,516
Total Equity, Year End 2015	\$406,134	\$44,136	\$1,578,080	\$2,028,350

The above Statement of Activities summarizes MCL's 2015 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 maintains 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 the Legacy of the Land (LOL) endowment. The income from the LOL provides ongoing support for MCL's operations.

Exclusive of changes in value of its investments, MCL's operating revenue exceeded the cost of MCL's operations during the year. However, the Temporarily Restricted Fund, the LOL and MCL had a loss because the payments from these funds and MCL as a whole exceeded their receipts and investment income and gains during the year. Over half of the loss was due solely to a decline in the market value of MCL's investments.

In 2015, as in prior years, MCL relied importantly on the continued support of its members. We thank you for this support.

2015 Income—Operations

2015 Expenses—Operations

JANUARY

☼ Participated in stakeholder meetings convened by **Congressman Jared Huffman** to consider solutions to crowded and hazardous visitor parking outside **Muir Woods National Monument** and the resulting impacts on salmonid habitat in Redwood Creek.

☼ Recommended that the scope of the upcoming Draft EIR for the **Corte Madera Inn Rebuild Project** analyze impacts on pond habitat, storm water management and flood control, and traffic.

☼ Convened a stakeholder meeting of environmental and agricultural interests with Coastal Commission staff in an attempt to resolve outstanding agricultural issues in the **Marin Local Coastal Program Update**.

☼ In MCL's Water Program Series, hosted speaker **Scott Callow, Marin County Environmental Health Service Officer**, who outlined the health-related regulatory and permitting process for existing and new well development in Marin County.

FEBRUARY

☼ In a letter to Marin Clean Energy (MCE), recommended that MCE's **Draft 2016 Energy Efficiency Program Designs** build wider community support to encourage energy efficiency projects and measures.

☼ In a letter to U.S. Army Corps of Engineers regarding Larkspur Marina maintenance dredging, advocated that dredged material be applied for beneficial use in upland or marsh restoration rather than disposed of at the Alcatraz Island Disposal Site.

☼ Presented **Dr. Susan Kegley, Director of Pesticide Research Institute (PRI)** in Berkeley, at a Business-Environment Breakfast, who described PRI's research into the role of neonicotinoid pesticides in the **die-off of bee colonies**.

☼ Hosted a Water Program with engineers Scott Lyle and Russ Eberwein of the County's Department of Public Works Flood Control Division, who gave an update on the controversial **Ross Valley Flood Management and Watershed Program**.

☼ Submitted letter to the Novato City Council reiterating MCL's request that creek policies with **stronger creek protections be included** in the general plan update and not be deferred to a later CEQA document.

MARCH

☼ Developed a **MCL Trail Policy** applicable to all public lands and open spaces in Marin that would minimize the adverse impacts of recreation, protect the natural environment and wildlife habitat, and assure visitors of their safety and well-being.

☼ Submitted a letter to California Coastal Commission staff with suggested revisions of the staff's changes to Marin's proposed **Local Coastal Program Update**.

☼ Urged San Rafael Parks and Recreation Commission to use a portion of Measure A's funding for local parks to control invasive weeds in **San Rafael Open Space** lands.

☼ Hosted MMWD Director Armando Quintero, representing the California Water Commission, in a MCL Water Program Seriestalk on the Commission's role in ensuring that **Proposition 1 Water Bond** funds for water storage projects fulfill public benefits.

☼ Led a Walk into Conservation History at Rush Creek **Open Space Preserve and Rush Creek Marsh**, relating the history of local activists who prevented development from covering uplands and saved the adjoining marsh from being filled.

APRIL

☼ Submitted a letter to Congressman Jared Huffman supporting his efforts to transfer former Coast Guard residential property in Point Reyes Station to the County of Marin for **affordable housing (HR 1402)**.

☼ In a letter to the CPUC Energy Division, urged denial of applications by PG&E and other utilities to install, own, and operate **electric vehicle charging stations** in California.

☼ Recommended that the Marin County Community Development Agency include the

position of **Urban Streams Coordinator** in the County's FY 2015-2016 budget.

☼ Celebrated 81 years at MCL's Annual Dinner and heard keynote speaker **Debbie Raphael, Director of San Francisco Department of the Environment**, (dubbed the "Architect of San Francisco's Precautionary Principle") espouse the importance of partnerships in successful local sustainable practices.

MAY

☼ Sent a letter to U.S. Fish and Wildlife Service advocating for its support in acquiring land to expand the **Corte Madera Ecological Reserve** (also known as Madera Bay Park).

☼ Endorsed Congressman Jared Huffman's Draft MOU between the National Parks Service and County of Marin to ease **parking outside Muir Woods** and thereby protect the Redwood Creek habitat.

☼ In a letter to Marin County Community Development Agency concerning amendments to the **Binford Road Development Plan**, voiced concerns over possible runoff of fluids from stored vehicles into the adjacent wetlands.

☼ At a Business-Environment Breakfast, featured **State Senator Mike McGuire**, who gave a wide-ranging overview of his work in the legislature on environmental issues in his district.

☼ Featured a presentation in the Water Program Series of the State Coastal Conservancy's **"Living Shorelines Project,"** in which oysters and eelgrass are utilized to protect Bay habitat and combat sea level rise.

☼ Continued to track progress of the **Point Reyes National Seashore Ranch Comprehensive Management Plan/Environmental Assessment** process and associated elk management issues.

JUNE

☼ Urged Senator Mike McGuire to support the dedication of **Cap and Trade funds** to programs in energy efficiency, renewable energy, and improved land management practices, including soil carbon sequestration.

☼ Sponsored a tour of the **Giacomini Dairy and Pt. Reyes Farmstead Cheese** operation on Tomales Bay to observe operation of a methane digester and learn about sustainable dairy ranching and cheese-making practices from rancher Bob Giacomini.

☼ Launched the **"Slow & Say Hello"** campaign in collaboration with Marin Horse Council and Marin County Bicycle Coalition Off-road Program, to improve trail behavior and reduce conflicts among users.

☼ In a Water Program presentation, heard LAFCO chief Keene Simonds review conclusions and recommendations on the **supply/demand relationships of Marin's water providers.**

☼ Co-sponsored with Marin County Watershed Program a presentation on the **historic ecology of Novato Creek**, along with studies of current conditions and future projections.

JULY

☼ Submitted comments on **Marin Clean Energy's Draft 2016 Energy Efficiency Program Implementation Plans**, recommending greater outreach to dairy, commercial, multifamily and single family sectors.

☼ In a letter to Mark Reed, CEO of the Martha Co., encouraged the Reed Family to consider

allowing acquisition of all or part of their 110-acre property on Tiburon ridge by a non-profit entity as **an alternative to development.**

☼ Encouraged the MMWD Board of Directors to complete its long-dormant **Wildfire Protection and Habitat Improvement Plan and EIR**, and include measures for effective control of invasive plants.

☼ Advocated that the Board of Directors, Marin County Open Space District, support **integrated pest management practices**, including herbicide where justified, on open space preserves to protect native plant species from invasive weeds and to reduce wildfire risk.

☼ Encouraged Marin Clean Energy to consider funding dairy energy audits and incentives to take advantage of opportunities for **clean energy and carbon reduction in local dairies.**

☼ Supported Marin County Parks and Open Space District staff's **vegetation and biodiversity management plan**, and urged the Board of Directors to support staff's existing invasive weed control programs.

☼ Entertained over 100 members and guests at MCL's annual summer **Picnic on the Patio.**

AUGUST

☼ Responded to a Bay Area Air Quality Management District Public Notice, noting concerns about PG&E's remediation plan to excavate the site of the former San Rafael Manufactured Gas Plant on Third Street.

☼ Urged the San Rafael Planning Commission not to adopt a Mitigated Negative Declaration for San Rafael Corporate Center projects until the **migration off-site of polluted groundwater** had been clarified.

☼ Testified before California Public Utilities Commission urging its approval of MCE's **2016 and Beyond Energy Efficiency Portfolio.**

☼ Conducted a Walk into (Conservation) History at **Roy's Redwoods Open Space Preserve.**

☼ Featured **Congressman Jared Huffman** at a Business-Environment Breakfast, who outlined the challenges of trying to accomplish an environmental agenda in a Republican-controlled Congress.

SEPTEMBER

☼ In a letter to Coastal Conservancy, supported Trout Unlimited's grant request for \$250,000 to **improve habitat in Millerton Creek** under

Spotlight on Climate

A quick scan of MCL's activities and actions in 2015 reveals the diversity of environmental issues that kept MCL volunteers and staff busy throughout the year. Whether it was advocating for better control of invasive weeds that threaten rare plants, evaluating impacts of new trails in open space, analyzing the impacts of a proposed new development on sensitive habitat, confronting ongoing traffic challenges, urging coordinated planning for impending sea level rise, or tracking a vital piece of state legislation – MCL took it on and followed through with education, analysis, advocacy, and action.

Particularly noteworthy in 2015, was the continued role of MCL's Climate Action Working Group, an MCL Group that was formed in 2014. In 2015 the CAWG continued to grow as a clearinghouse and forum for MCL members and other organizations engaged in varied issues of climate change. The Working Group has benefitted greatly from the experience and collaboration of other organizations that have brought climate change to the forefront of environmental action in Marin.

As a clearing house CAWG's monthly meetings brought together activists from Sustainable San Rafael and Marin, Resilient Neighborhoods, Main Street Moms from West Marin, Organizing for Action, and others, culminating in support for the County's updated Climate Action Plan 2015 Update, which was approved by the Board of Supervisors in November. With CAWG's guidance, MCL co-sponsored with more than two dozen other organizations a forum **"Time to Lead on Climate – CA:US:UN."** The well-attended meeting was timed as a local "kick-off" to the UN Climate Conference in Paris and its call for global action.

As a forum for education, the CAWG engaged monthly speakers who are working on every facet of this vitally important issue, to keep the committee current on both state and local programs and strategies to meet California's ambitious greenhouse gas reduction goals, and on progress toward coordinated planning for sea level rise.

The CAWG in 2015 exemplified MCL committees' continued ability to act on the significant issues of the day.

Phase 1 of the Restoration Plan.

☼ Urged Assembly Member Levine to support SB 32, which sets pollution reduction target for 2050, and SB 350, which sets "50/50" goals for 2030 for **renewable energy and increased energy efficiency** in existing buildings.

☼ Led a **Senior Walk into History** at China Camp State Park and Santa Margarita Island Open Space Preserve.

☼ Urged the County to mow **Pacheco Valle open space meadow** in Novato within 10-foot road maintenance buffer only, so as to protect habitat for ground nesting birds while reducing fire hazard.

☼ Organized volunteers and led **Coastal Cleanup** at sites in Novato and Sausalito.

OCTOBER

☼ Submitted a letter to California Coastal Commission supporting agricultural provisions in the revised **Marin County Local Coastal Plan Update**.

☼ Developed MCL Policy for the use of **Integrated Pest Management** methods to control invasive plants, protect the biodiversity in native habitats, protect human and natural communities from catastrophic wildfire, and maintain healthy rangelands and pastures.

☼ In a letter to Marin County Board of Supervisors, encouraged better coordination among design elements in Civic Center Improvement plans along **Civic Center Drive**.

☼ Led a Senior Walk into History at **Rush Creek Open Space Preserve**.

☼ Honored **MCL Leaders Circle** members at a luncheon at McNears Beach Park in San Rafael.

☼ Participated in a weekend celebration of the **first anniversary of One Tam**, a collaboration made up of four public land management agencies and the Golden Gate National Parks Conservancy.

☼ In the Water Program Series, heard **Warner Chabot, Executive Director of the San Francisco Estuary Institute** speak on "Finding creative solutions to the long-term challenge of rising sea level."

NOVEMBER

☼ Urged the California Public Utilities Commission to reject PG&E's proposed **Power Charge Indifference Adjustment (PCIA)**, an exit fee imposed when a utility customer departs

from PG&E and for which PG&E requested an increase.

☼ Submitted comments to Golden Gate National Recreation Area, supporting, in concept, a **reservation system for Muir Woods National Monument** to reduce parking on Muir Woods Road and its associated impacts.

☼ Adopted a **MCL Agriculture Policy** that updates former policies and incorporates natural resource conservation, agricultural land use, and Marin's agricultural heritage.

☼ In a letter to Mt. Tamalpais State Park, opposed the proposed change-in-use of **Easy Grade Trail** between Bootjack Camp and the Mt. Theater to accommodate shared use by mountain bikers and hikers.

☼ Taught **riparian restoration using native willows** at a hands-on willow-staking workshop at Chileno Valley Ranch in partnership with Marin Resource Conservation District.

☼ Co-sponsored a large public forum at Dominican University with more than two dozen other organizations: **"Time to Lead on Climate: CA: US: UN."**

☼ Testified in support of the **County's Climate Action Plan 2015 Update** before the Board of Supervisors.

DECEMBER

☼ Submitted comments to Marin County Parks requesting additional clarification as to which preserves and trails would be included in the **Inclusive Access Plan**.

☼ Submitted comments to the Corte Madera Planning Dept. on the **Corte Madera Inn Rebuild Project Final EIR**, supporting retention of the existing pond for its flood detention benefits and habitat values.

☼ Entertained 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

\$1,000 +

Deborah and Arthur Ablin
Arntz Family Foundation
Jean and Lee Berensmeier
Robert Blitzer and Xentry
Jean and Stuart Brown
Kate and Jeff Colin
County of Marin
Cox Family Fund
Kenneth Drexler and Sarah Leach
EarthShare California
Bishop Pine Fund
Barbara Farley
Ginnie and Peter Haas, Jr. Fund
Clara-Belle L. Hamilton Core Trust
Kathy and Rick Lowrey
Jane Miller
Georgene and Stanley Pasarell
Peggy Rathmann and John Wick
Nicholas Rau
Brian Ashe and Cynthia J. Rigatti
Alison and Michael Seaman
Jean Starkweather
Thomas Theodores
Barbara and David Whitridge
Rex Wolf

\$500 to \$999

Janet W. Allen
Bellam Self Storage and Boxes
Priscilla and Michael Bull
Mary Buttarro
Joyce Clements, Lucy Reid
and Susan Robinson
Carson Cox and Deborah Haase
Thomas Crowell
Thomas Delebo
Nona Dennis
Margot Fraser Fund
Katharine H. Johnson
Peggy Bannan and Robert Johnston
Peter Ledee
Marin Clean Energy
Ralph Mihan
Sue Missimer
Ellen and Peter Obstler
Pazala
Caroline and Bill Press
Purple Lady/Barbara J. Meislin Fund
Mary Kent and Max Schardt
Jody Thompson
Julia Violich
Arlin Weinberger
Effie Westervelt

\$250 to \$499

Karl Baeck
Sarane Bowen
Joyce Britt
Charles Brousse and Phoebe Moyer
Wendy Buchen
Margaret Buehler
Annie Bugher
Cagwin and Dorward
Anne-Marie Caple
Grace Carter
Mary Casey
Christine Comaford
Helga and Terrence Comerford
Katherine Crecelius
Katherine and Robert Cuneo
Leslie and Michael G. Cunningham
Don Dickenson and Doug Lee
Noel and Donald Dickey
Michael DiMaggio
Julie and Jon Elam

Carol and David Fairchild
Fairfax Lumber and Hardware
Sharon Farrell
Fischer Family Fund
Gardeners' Guild
Edward Gaston and Lori Zager
Gary Giacomini
Cynthia Goddard
Jill and Robert Greenman
Jana Haehl
Kevin Haroff
Alfred Heller
Linda and Peter Hoch
Anne Marie Holden
William Hudson
David Hunter
Elizabeth Jennings
Katz Family Foundation
Abner Korn
Jack Krystal
Warren Lefort
Michael Linvill
Susanne and Jeffrey Lyons
Catherine and Richard MacDonald
Allan Martini
Lotte Moore
Susan and Dennis Moritz
Peter Moritzburke
Lawrence Mulryan
Lois and Frank Noonan
Nute Engineering
Christine and Edward O'Neill
Stephanie Moulton-Peters
and Roger Peters
Dorothy Pettit
Catherine Lee and Pamela Reaves
Francis de Geus and Helaine Reiner
Richard Robbins
Dorothy and Roger Roberts
Judith and Peter Sager
Leah Schoellkopf
Kate Sears
Peggy Sheneman
Janetta and Noel Shumway
Eleanor Sluis
Susan and Robert Spofford
April Starke Slakey
Sandra Swanson
Judith Teichman
Barbara Wilson
Barbara Winter
Doug Wilson and Periann Wood

\$100 to \$249

Helen Abe
Susan Adamson
Julie Allecta
Jane Allen
Helen Anawalt
Gail and Carsten Andersen
Judy Anderson
Angel Island Conservancy
Joyce and David Applen
ATCO Pest Control
Margaret Badger
Randy Bainbridge
Bank of Marin
Nancy and Donald Barbour
Hank Barner
Judith Barr
Bartlett Tree Experts
Erica Baum
Theodore Bayer
Catherine and James Bedilion
Mary and Thomas Belshe
Edward Bennett
Neal Benowitz and Alice Fredericks
Robert Berner

Janath Berry-Kadrie
Betsy and Dan Bikle
Celeste and Jerry Binnings
Beverly and Mark Birnbaum
Delanie and Tom Boss
Larry Bragman
Dorothy and Richard Breiner
Carla Buchanan
Linda and Robert Bundy
Bunker & Company LLP
California Native Plant Society of Marin
William Callender
Donna Cameron
Beth Cederstrom
Claudia and David Chittenden
Paul Chuljian
Joanie Ciardelli
Linda and James Clever
Mary Ann and Peter Cobb
Dayton Coles
Kay and Tom Conneely
Patricia Cormia
Caitlin Crain
Joy Dahlgren
Nancy Danielson
Peter Davis
Bonnie De Clark
Daniel Drake
Joanne Dunn
Pat Eklund
Patricia Elvebak
Equinox Landscape
Claire J. Eschelbach
Joan and Evan Evans
Anna Everest and James Kennedy
Caroline Everts
Phyllis Faber
Pamela and Dennis Fisco
Norma H. and Charles E. Flanik
Barry Flicker
Barbara Ford
Cathy Fox
Nora Contini and John Franklin
Leslie Franklin
Sally and Thomas Freed
Michael A. Freeman
David Frey and Esther Kligman-Frey
Dianne Fruin
Alison Fuller
Donn Furman
Heather Furmidge
Sally and Mike Gale
Colette and Stephen Galiani
Ellen Garber
Kathy Gervais
Yolanda and Jack Gibson
Lawrence Goldberg
Nancy Golden
Laurel and Michael Gothelf
James Grant
Randy and David Greenberg
Deborah and John Greenspan
Maureen Groper
Gary Haber
Sonja Hanson
Susan and David Harnden
Robert Hart
Roy Hendrickson
Robert Henn
Wade Holland
Rachel Hooper and Peter Zingg
Susan Hopp
Bettina and David Hughes
Eugene and Joan Jacks
Paul Jensen
Colleen Johnson
Joyce Johnston
Debra Jones
Daniel Kalb

Kamman Hydrology and Engineering
Robert Kennis
Delyn Kies
Julie and Steve Kimball
Susan Kirsch
Harriet and Thomas Kostic
Erik and Sunny Krumrey
Nancy Kull and Bill Young
Sheila Lagios
Uta Landy and Philip Darney
Matthew Leeds
Dotty LeMieux
William Levine
Barbara and Warren Levinson
Mimi and Stephen Lewis
Gretchen Likander
Pete Lindfors
Lindskog Family Investments
Nanette Londeree
Tieli and Bill Long
Sarah and John Lowry
Joan Lubamersky
Lukens Law Group
West Marin Compost
Diane and Leslie Lynch
Rose and Charles Maher
Amanda and Ron Mallory
Mike Marcley
Marin Garden Club
Marin Municipal Water District
Marin Sanitary Service
Marindependent Insurance Services
MarinLink
Marks Realty Group
Claire McBride
Pete McFarland
Mike McGuire
Joy and Steve McKeever
Doyleen McMurtry
Sharon McNamee
Wallace McQuat
Stephanie Mendel
Microsoft Giving Campaign
Sarah and Dudley Miller
Don H. Miller
Joni Harris and Paul Minault
Laura and Glenn Miwa
Mia Monroe
Elizabeth Moody
Beverly Mooney
Patricia and Alan Negrin
Robert Newcomer
Vicki Nichols
Patricia Nicolay
Karina Nielsen
John Novick
Linda J. Novy and Associates
Julie Nunes
John Nygren
Gary Oates
Anne Oklan
Diane Ongaro
David Ortez
Richard Otter
John Palmer
Maria Pelletier
Carol Peltz
Perry's Art Supplies and Framing
Susan Peters
Gary O. Phillips
Edith Piltch
Point Reyes Farmstead Cheese Co.
Lauren and Dieter Pollak
Carla Bourque and Brett Powell
Kate and Joe Powers
Nancy and Robert Praetzel
C. Delos Putz
R & J McClelland Dairy
Nancy and Kurt Rademacher

Debbie and Miles Raphael
 Patricia Raven
 Leslie Reiber and David Witt
 Kathy and Phil Reilly
 Laura and Robert Repke
 Katie Rice
 Jerry Riessen
 Bill Ring
 Mari Robinson
 Sheila and Michael Rokeach
 Linda Rosen
 Jan Hamrin and Tim Rosenfeld
 Gladys and Norman Sanguinetti
 Santa Venetia Neighborhood Assoc.
 Susan Schlosser
 Sonja Schmid
 David Schreck
 Seagate Properties, Inc.
 Kathrin Sears
 Serenity Knolls
 Lori and Glenn Shannon
 Robert Shaw
 Judie and Leonard Shaw
 Shari and Clem Shute
 Nancy and Steven Sicher
 Andrea Taylor and Stuart Siegel
 Kathleen Skeels
 Grace Rogers and Lawrence Smith
 Wilma Smith
 Doreen and Vernon Smith
 Lloyd Smith
 Sara and Dan Sonnet
 Robert Spatz
 Barbara Spicer
 Gary Spratling
 Monica and Scot Stafford
 Donald Stenson
 Christopher Longaker
 and Molly Sterling
 Tami and Matt Stolte
 Susan and Brian Stompe
 Taste Marin
 Deborah Thompson
 Bee Thorpe
 David Tirrell
 Tom Harrison Maps
 Cynthia and Kurt Trutner
 Andrew Shaw and Melinda Van Meter
 Christina and Kenneth Waldeck
 Rosalie and Ralph Webb
 Paul Webster
 Weinress and Associates
 Law Office of David J. Weinsoff
 Betsy Bennett and Oliver Weir
 Wells Fargo Community Support
 Kay Werdegarr
 Lei Ann Werner
 The Steve and Chris Wilsey Fund
 Cindy Winter
 Christine Wood
 Ingrid and Steven Woods
 Lynne and Charles Worth
 Chris Yalonis

\$50 to \$99

Annette and Gregory Abell
 Nancy Abodeely
 Heidi Allgaier
 Gregg Aspacher
 Susan Barbour
 Karen and Jim Barkovich
 Charles Charles
 Lee and Frank Battat
 Al Baumann
 Shirley Beers
 Elaine and Richard Behrens
 Robert Belichick
 Hillair Bell and Michael Sheets

Nancy Bell
 Dorothy and Marshall Bentley
 Judy and H. Spencer Bloch
 Margaret Lee Blunt
 Annette Bock
 Layla and James Bockhorst
 Barbara Boucke
 Patricia Bradford
 John Brandon
 Dixie and Richard Brown
 Paul Brownlee
 Clare and Bill Buchanan
 Eva Buxton
 Cory Bytof
 William Caddell
 Vickie Cardellini
 Karen Carmody
 Daniel Carney
 Michael Cass
 Jerri Ceschi
 Rilla and Marvin Chaney
 David Chenoweth
 John Chesley
 Susan Bishop Chukerman
 and Barry Chukerman
 Carolyn and Richard Cogan
 Barbara Coler
 Stone Coxhead
 Judith Coy
 Sheilagh Creighton
 and Robert Tafelski, Jr.
 Candice Curtis and Carl Weissensee
 Elizabeth Danel
 Ginette Davis
 Jacqueline De Nevers
 Charles Dennis and Elizabeth Graceffo
 Sarah and William Devlin
 Thomas Diettrich
 Karen and Ferenc Dobronyi
 Lillian and Charles Donald
 Deborah Dorosin
 Ruth Downing
 Patricia and Richard Dresel
 Laura Duffy
 Bette Durham
 Ronita and Frank Egger
 James Elias
 Lewis Engel
 William Evers
 Anne Fedoroff
 Richard Bergmann
 and Denise Filakosky
 Susan and Geoffrey Flint
 Joan Florsheim
 Tom Flynn
 Dee and Rick Fraites
 Anita and Jim Franzi
 Lewis Fredrickson
 Richard Gale
 Ann Gessert
 Sheila and John Girton
 Richard Glanville
 Carol Gold
 Linda L. Gomez
 Rika Gopinath
 Elizabeth and John Graham
 Blair Gray
 Alison and Don Greenfield
 Joyce and Marty Griffin
 Helen Gross
 Marjorie Guggenheimer
 Sandra and Tom Guldman
 Katy Hallal
 Mark Scott Hamilton, Jr.
 Sharon Hampton
 Yuri Hanamoto
 Richard Haney
 Margaret Harding
 Linda Hearne

Virginia and Sigmund Herz
 Christine Heubach
 Elaine and Harry Hicks
 Faye Hinz
 Sandra and Fred Hirschfield
 Arthur Hoffman
 David Holloway
 Roger F. Hooper, III
 Bruce Hope
 Sara and Daggett Howard
 Susan and Jared Huffman
 Carolyn Hughes
 Harriet and David Hyams
 M. J. Jacobson
 Margaret Johnson
 Carolyn and Nick Kanas
 Fred Kanter
 Charlene and Kenneth Kelzer
 Robert M. Kennedy
 Mary Lou King
 Jean and Steven Kinsey
 Jocelyn Knight
 Anne Knobloch
 Gary Kraght
 Marshall Krause
 Mary and Robert Kroninger
 Cecelia Kudlick
 Pamela and Cal Kurzman
 David Haskell and Kiki LaPorta
 David Lakes
 Cynthia Lamar
 Cynthia and Hugo Landecker
 Yvonne and Matthew Lawrence
 Anne Layzer
 Sharon and Glenn Lehrer
 Jonathan Leone
 Mary Hanley and Linda Levey
 Arthur Libera
 Ann and Harry Likas
 Amy and Joe Likover
 Joan and Michael Lippman
 Martin Lowenstein
 Kiley and Eric Lucan
 Antonio Lupo
 Chris Mallias
 Bonnie Marks and Robert Miller
 Willa Marten
 Alan Marwick
 Stephen Mason
 and Ginger Souders-Mason
 Joy and Gene McCabe
 Carol and John Wyek
 Marilyn and David McConnell
 Anne McElfresh
 Grace and Mort McMichael
 Maureen Meikle
 William Mena
 Donna and Gilbert Messic
 Sharman and Douglas Milani
 Donna Miller
 Barbara and Alan Miller
 Rick Misuraca
 Robert Mithun
 Elizabeth Moore
 and Burke Zimmerman
 Thomas Moran
 Mary Morgan
 Virginia Murillo
 Patricia Nelson
 Carland and William Nicholson
 Christina and Chuck Oldenburg
 Diana Conti and Elias Olson
 Walter Oppenheimer
 Nancy and James R. Osborn
 Webster Otis
 Otsu Kelzer
 The Outdoor Art Club
 Thomas Peacock
 Anthony Petrocetto

Patricia and David Pfeifer
 Barbara and Rudolph Picarelli
 Noelle and Claude Poncelet
 Donys and Robert Powell
 Martha Proctor
 Robert Raab
 Barbara Ravizza
 Elaine and Arthur Reichert
 Philip Richardson
 Cayen and Thomas Robertson
 Melissa and David Robinett
 David Robinson
 Carol Robinson
 Peggy and Cary Rosen
 Barbara Rothkrug
 Barbara Rozen
 Vicki Rupp
 Susan Ryan
 Robert Ryder
 Richard Sagebiel
 Amy and Matt Sagues
 Jill and Thomas Sampson
 Lynda and Larry Scheibel
 Hans Schmid
 Judy Schriebman
 Anne and William Schwarzer
 Carrie Sherriff
 Mark Shirley
 Susan Simpson
 Nancy Skinner
 Charles Skomer
 Dolores Skore
 Stephanie Smith
 Karen Solov
 William Stephens
 Elaine and Dwight Straub
 Marie and Peter Sullivan
 Charlotte Sweeny
 Adrienne Sweeting
 Aldo Tarigo
 Jill and John Templeton
 Peter Tiernan
 Thomas Herington and Gary Topper
 Tina Torresan
 Barbara Turrentine
 Pat and Frank U'Ren
 Cynthia and Chandu Vyas
 Michael Walker
 Tommie Weldon
 Elaine and David West
 Ann and Hugh West
 Gail and Don Wilhelm
 Hilary Winslow
 Anne Wooliever
 Anne and Chip Wray
 Eugenie Yaryan
 Suzanne Zimmerman

Goods and Services

Book Passage
 Ronita and Frank Egger
 Evo Spa
 Fairfax Lumber & Hardware Co.
 Susan Frank
 Marin Theatre Company
 Mountain Play Association
 Peacock Gap Golf Club
 Nancy and Robert Praetzel
 Roost
 Stuart Smith
 Susan and Brian Stompe
 Teeny Cake
 Toast
 Tomatina Restaurants
 Yoga Tree

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 2015 ANNUAL REPORT

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 Report is printed in Marin on recycled paper. Text by Nona Dennis. Design and production by Dru Parker. Photos by Shannon Doherty, Sally Gale, Vicki Nichols, Dru Parker, Kate Powers and Greg Zitney. Cover photo by Stuart Smith.