

REGIONAL PARKS
Foundation

Supporting East Bay Regional Parks

2021

ANNUAL REPORT

SUPPORTING EAST BAY REGIONAL PARKS SINCE 1969

2021

ANNUAL REPORT

TABLE OF CONTENTS

Mission & Values.....	3
Letter from President of the Board ..	5
East Bay Regional Parks	6
Health & Wellness	7
Safety	8
Universal Access	9
Youth Development.....	10
Community Engagement	11
Membership.....	11-12
Donors/Partners/Volunteers.....	13
Legacy.....	14-15
Environmental Stewardship	16
Financials	17
Board & Staff.....	18
Donor List	19-29

We believe
connections with
the natural world are
critical for leading a
healthy, balanced life.

MISSION & VALUES

The Regional Parks Foundation supports the East Bay Regional Park District through fundraising to provide universal access, environmental stewardship, educational and recreational programs and the acquisition of parklands.

At the Regional Parks Foundation, we believe connections with the natural world are critical for leading a healthy, balanced life. Every day, we provide resources to ensure all who live in the East Bay have equal access to the East Bay Regional Park District's parks, trails, programs and services. Together, we keep our communities healthy and strong through the power of nature and inspire the next generation of environmental stewards to value and protect the abundance of natural and cultural resources that surround them.

**\$6.8 M
RAISED**

more than double goal!*

*Includes \$3.3M in endowment funds

REGIONAL PARKS
Foundation

Letter from the Board President

Dear Friends,

With 2020 in the rearview, we continue to be propelled by a strong network of supporters. Your expressions of gratitude for our work, as well as donations of time, money and expertise to the regional parks continue to make all the difference in our ability to carry out our mission of protecting open space and inviting all who live here to partake in the bounties of nature. Through the power of community, the Regional Parks Foundation raised \$6.8M in 2021 and was able to provide critical funds for universal access, environmental stewardship, and impactful environmental and educational programming for East Bay residents.

The important role that the regional parks play in mental and physical wellness has been underscored by increased visitorship to parks and trails, up an estimated 40% from 2019. An influx of new visitors translated to an increase in Foundation membership. We are proud to share that this year, 12,200 people showed their love for the parks by becoming a member or renewing their membership. This is a record number for the Foundation!

While in-person park programs began their cautious return, we continued to support these programs and alternative engagement methods for those unable to physically get out in nature. With in-person programs operating at limited capacity, the Foundation was able to emphasize support in other areas like park visitor safety and environmental stewardship. We are seeing the effects and challenges of climate change on parklands more and more and are committed to funding projects and programs that bolster climate resiliency. In 2021, we provided funds for large-scale efforts to restore and improve habitat, understand the biodiversity of the East Bay, mitigate and measure the impacts of wildfires and study our changing landscapes.

As we head into a new year, we are excited for the possibilities of what's to come and know that together, we can weather any challenges that lie ahead. Deep thanks go out to our entire community for your continued enthusiasm and investment in the regional parks. From program participants to Park District staff and volunteers, to our members and donors, we each play a valuable part in keeping our East Bay ecosystems thriving and ensuring access for all.

Sincerely,

Jess Brown, Board President

EAST BAY REGIONAL PARKS

PARKS

25
MILLION
Annual Visitors
to the East Bay
Regional Park District

2.8
MILLION
Residents in
Contra Costa and
Alameda Counties

12,200
REGIONAL
PARKS
FOUNDATION
MEMBERS

HEALTH + WELLNESS

The Foundation is proud to be a champion of community health and wellness.

Time and movement in nature have positive impacts on mental and physical health. As the pandemic persisted, the regional parks and trails remained pillars of well-being and serenity. Regional parks membership numbers reached an all-time high in 2021, as parks and trails continued to see a flurry of visitorship.

Thanks to support from Kaiser Permanente, programming such as virtual and in-person Multicultural Wellness Walks served nearly 2,500 people and an estimated 10,000 took part in the annual Trails Challenge. The Foundation also continued its support for the Stay Healthy in Nature Everyday (SHINE) program. SHINE is conducted by the Park District in partnership with UCSF Benioff Children's Hospital Oakland (UBCHO) and is part of the ParkRx movement, in which doctors prescribe time outdoors as part of treatment for a variety of conditions and diseases. Through SHINE, children and families receiving care at UBCHO are encouraged to frequent the East Bay Regional Parks and are invited to monthly, naturalist-led outings, designed with them in mind.

Time and movement in nature have positive impacts on mental and physical health.

2,495

Attended multicultural wellness walks and virtual programs

SAFETY

Whether on the Park District's roads, trails, or in the water, the Foundation works to ensure a safe experience for all visitors.

The Park District encompasses 55 miles of shoreline and operates thirteen swim facilities. Water safety is a key focus area for the Foundation. Providing scholarships to teach new swimmers and train the next generation of Park District lifeguards is one of the ways we provide support. In 2021, while swimming instruction and junior lifeguard training classes were able to resume, classes were kept small for the health and safety of participants and staff. With fewer scholarships to provide, some funds were able to be shifted to purchase special equipment like Automated External Defibrillators and CPR manikins. A new kind of scholarship for attending Boating and Fishing programs was also launched in 2021. Boating and Fishing programs provide unique recreation experiences for participants while focusing on water safety skills and education.

On land, Fremont Bank granted funds to purchase life-saving machinery which allows the Park District's Public Safety Division to respond more effectively to vehicle accidents on park roads. The Foundation was also awarded a grant by the California Fire Safe Council in support of goat grazing across 50 acres of parklands. Grazing activities reduce vegetation that could otherwise act as accelerant for fires.

UNIVERSAL ACCESS

The parks are here for all to enjoy!

Many different people call the East Bay home. However, not all those who live here have equal access to or feel welcome in the parks. The Foundation continues to prioritize equity, inclusion and belonging to ensure the rich diversity of the East Bay is reflected in its parks. We fund programs and initiatives that make the regional parks and associated recreation opportunities more accessible. Fishing derbies and events for veterans, youth and adults with disabilities, and programs like Backpacks to Parks, Parks Express, Community Outreach Outdoors and scholarships for camps and swimming lessons reduce or eliminate costs of visiting or engaging with parks.

Launched in 2020, the Access for All – Free Membership program eliminates costs and aims to promote a sense of belonging for communities of color. Five-hundred and fifty free family memberships were distributed in 2021 through the Access for All program. Supporting a diverse community also means providing meaningful experiences in participants’ native languages. Through funding translation services, 436 people were able to attend interpretive park programs translated in Spanish and American Sign Language in 2021.

336
PEOPLE
received
transportation
assistance to parks
through Parks Express

550
FREE
family memberships
distributed through
Access for All
program

197
BACKPACK
check-outs
through Backpacks
to Parks - Library
Program

YOUTH DEVELOPMENT

The Foundation supports programs that foster the resilience and imaginations of youth.

After a long period of distanced learning and continued isolation, Foundation-supported in-person programs for youth gradually began to return to the regional parks throughout the year. Reduced-capacity camps and swimming lessons allowed youth to once again learn and create new memories together in nature under the guidance of knowledgeable and engaging staff of the Park District.

Smaller numbers of participants for in-person programming through the enduring pandemic meant a continued focus on providing alternative opportunities for youth. Thanks in part to funding from the Foundation, the Park District received the Award of Distinction for Outstanding Innovation in Digital Learning from California Association of Recreation and Park Districts in 2021. Further, because of our committed community of supporters, an astounding 1,725 at-home educational tool kits, filled with hands-on environmentally based activities were distributed to youth and their families throughout the East Bay. Tool kit activities are meant to cultivate care and understanding of the environment, ignite a curiosity of the natural world and encourage quality time outdoors.

327 special education students received environmental programming in lieu of fishing derbies

COMMUNITY ENGAGEMENT

Our community members are both the “how” and the “why” we do this work.

There are a variety of ways to partner with us to keep parks accessible for all and to protect wildlife and open space for generations to come. Whether you decide to show your support for the parks through joining our membership program, making a donation or corporate sponsorship, coming to learn about estate planning, leaving a legacy gift, volunteering, attending events or voting for ballot measures that aid in our mission, your support is the driving force that enables us to keep forging ahead.

MEMBERSHIP

Show your love for the parks and benefit in the process by becoming a member!

There are numerous reasons to join the Regional Parks Foundation. From hiking and biking to swimming, fishing and boating, to picnicking and celebrating special occasions, the parks have something for everyone to enjoy. When you become a

Continues on page 12

12,200
Members – a Foundation record!

546
Donor Circle
Members
(12% increase
from 2020)

835
Donations
given in addition to
membership dues

COMMUNITY ENGAGEMENT

MEMBERSHIP (continued)

Show your love for the parks and benefit in the process by becoming a member!

member, you are not just signing up for benefits that help you explore all that the parks have to offer, you are partnering with the Foundation by providing financial support for the work we do. We are ecstatic to announce that the Foundation saw membership numbers rise to an all-time high of 12,200 in 2021! Additionally, we are awestruck by the increase in Donor Circle members and the number of members who gave donations on top of their membership dues.

Thank you!

Every dollar you have given through membership and donations is an investment in your community and opens opportunities for all to take part in the joys of nature.

DONORS/PARTNERS/VOLUNTEERS

From volunteers to corporate and private donors, support for the regional parks comes in many forms.

In 2021, the Foundation was awarded \$82,000 from Cargill Salt for the installation of a new greenhouse at Ardenwood Historic Farm in Fremont. These funds will allow for the replacement of Ardenwood's existing greenhouse, which is no longer safe for public use and unsuitable for healthy propagation of plants. The new structure will provide a space to grow disease-free, pollinator-friendly species and will be the catalyst for pollinator-based programming for high school students in the Fremont/Newark area. Students will learn about the importance of pollinators and their habitats, gain hands-on experience in the greenhouse, and pass on their knowledge by leading programs for school groups and members of the public.

Volunteerism also cautiously returned to the parks over the year, allowing for assistance with park and trail maintenance, improvement of sensitive habitat, education of the public through docent roles, and cleanup of litter and recyclables from shoreline parks. Volunteers helped remove 500 yards of barbed wire fencing at Reinhardt Redwood Regional Park and improved a mile of Ridge Trail in Cull Canyon Regional Recreation Area.

80

Volunteer
Events
Held

1,659

Active East Bay
Regional Parks
volunteers

8,700

Hours
volunteered
in 2021

LEGACY

Nature leaves an imprint on the soul.

Judge John & Ellie Sutter

The Regional Parks Foundation received a \$1M bequest from the Estate of Elouise and Judge John Sutter of Oakland, California. Married for 64 years, the Sutters held many civic roles and were active Bay Area leaders. Elouise or Ellie was educated in art and taught on the East Coast before coming to teach in Palo Alto and Oakland. Ellie and John married in 1956 and she became John's biggest supporter as he endeavored in environmental activism and civic pursuits. In 1971, John was elected and served three terms as Oakland City Council member, and in 1982, became an Alameda County Superior Judge –a position which he held for 14 years. Ellie became active with the Oakland YWCA, taking on the role of president in 1971. She later earned her PhD in Psychology and served on the boards of the Center for Human Development and the Lincoln Child Care Center.

John dedicated much of his time to protecting the East Bay shorelines while making them accessible for all to enjoy. In 1967, he advocated for the eventual creation of a public park on Oakland Army Base land, which has become a reality and now boasts the name, Judge John Sutter Regional Shoreline in his honor. In the 1990's, Judge Sutter became a longstanding director for the Park District. Survived by their three children, Susan, Maria and Sally, John and Ellie's family has chosen to continue their legacy by dedicating the bequest toward the renovation of the pool at Roberts Regional Recreation Area. They hope many families will enjoy the swimming amenities at Roberts Pool where they so fondly remember spending time with their own family.

LEGACY

Gifts that will preserve and protect parklands for future generations.

Judith Radocha

A gift of \$400,000 was received from the estate of Judith Radocha. Prior to her passing in 2010, Judith had set up a trust to provide living expenses for her mother Esther and sister Joyce, with remaining funds to come to the Regional Parks Foundation upon their passing. Originally from Milwaukee, Wisconsin, Judith moved to California in 1961. She was a birder with a passion for the outdoors. She traveled the globe, visiting the Arctic Circle, Antarctica and Alaska, and took many road trips to Mexico and Belize. Joyce Radocha was also an experienced traveler who backpacked through Europe and shared her sister's love for the outdoors. She was an environmentalist, hiker, and enthusiastic swimmer who could be found year-round in her wet suit on the shores of Alameda. Esther Radocha set the example for her daughters, having traveled to all seven continents. She took joy in being outside in the garden and sharing her many talents of crocheting, sewing and baking with her large circle of loved ones.

Joyce passed in 2019 and Esther passed in 2021 at 105 years old. **We are deeply grateful that the Radocha's adventurous spirits and generous hearts have provided us with such an impactful legacy gift** that will preserve and protect parklands for future generations.

ENVIRONMENTAL STEWARDSHIP

We support the ecosystems that sustain our communities.

As changing climate and wildfires bring new challenges to our ecosystems, the Foundation is committed to funding efforts to keep habitats and species thriving. Oak woodlands are one of the Bay Area's most important plant communities, providing habitat for thousands of species of plants, insects and wildlife. Coast live oaks are also drought-resilient, evergreen and fire-resistant. Thanks to a grant from the East Bay Chapter of the California Native Plant Society of \$100,000, the Foundation was able to fund oak woodlands restoration projects throughout parks district wide.

Another significant stewardship project the Park District is undertaking is an ecological health assessment or "NatureCheck," which received \$25,000 in support from the Foundation and Marathon Petroleum Corporation. The NatureCheck will gather a baseline assessment of the ecological health of mammals and birds inhabiting the parks and adjacent lands. Findings will inform development and implementation of a post-fire wildlife monitoring protocol for the Park District. Data collected will be analyzed in coordination with external regional datasets for a broader understanding of species diversity and abundance in the East Bay as well as species presence and recolonization patterns after a fire has occurred.

\$10,000

donated by
DuPont for
shorebird
conservation
projects

\$12,500

provided by the
Foundation to
study tree-die
off in the
East Bay hills

3,200 lbs

of garbage and
15 yards of green
waste collected
from shorelines
by volunteers

FINANCIALS

2021

Revenues:	\$9,222,316
Private gifts, grants and benefits	\$5,837,476
Membership	\$980,049
Contributed services	\$1,205,200
Investment return	\$1,199,591

Expenditures:	\$3,170,033
Support for EBRPD:	\$2,785,074
General and administrative:	\$212,679
Fundraising:	\$172,280

2020

Revenues:	\$7,272,492
Private gifts, grants and benefits	\$4,184,930
Membership	\$830,173
Contributed services	\$1,157,661
Investment return	\$1,099,727

Expenditures:	\$4,562,281
Support for EBRPD:	\$4,127,322
General and administrative:	\$269,221
Fundraising:	\$165,738

BOARD & STAFF

Board

Jess Brown, *President*
Peter Liu, *Vice President*
Thomas R. Meier, *Treasurer*
Les Hausrath, *Secretary*
Bob Brown
Nik Dehejia
Patricia Deutsche
Renee Kemp
Bruce Kern
John Martin
Amber Miksza
Helane Morrison
Holly Potter
Taj Tashombe
Jack Uhalde
Keith White
Geoffrey Zimmerman

Ex Officio

Dee Rosario, *EBRPD Board President*
Sabrina Landreth, *EBRPD General Manager*

Staff

Carol Johnson, *Executive Director*
Juliana Schirmer, *Chief Administrative Officer*
Anna Huang, *Finance Manager*
Catherine Bernal, *Foundation Administrator*
Michele Kageura, *Foundation Membership Officer*
Terri Biondi, *Membership Development Associate*
Cindy Orcutt, *Membership Development Associate*
Paola Pinedo, *Membership Development Associate*

Photo Credits:

Susan Wood Photography: Front cover and pages 0, 1, 2, 3, 4, 10 (bottom), 12 (top, bottom left, bottom right), 13 (middle), 15 (left and right), Board & Staff page (both), 19, 21, 25, 26, 29, back cover
Cali Godley: Pages 0 (middle), 7 (both), 8, 9, 10 (top), 11 (top), 12 (bottom middle), 13 (right), 14, 20, 22, 23, 24, 27
EBRPD staff: Page 13 (left) **Graphicsgirl925:** Page 11(bottom); **Lee Greengrass:** Page 15 (middle)

THANK YOU TO OUR DONORS

Range \$1,000,000 +

East Contra Costa County Habitat Conservancy
John Sutter Living Trust

Range \$100,000+

California Native Plant Society - East Bay Chapter
Judith Radocha CRAT

\$50,000+

California Wildlife Foundation
Cargill, Incorporated
Kaiser Permanente - Northern California Region

\$49,999 - \$10,000

Anonymous
Bay Area Ridge Trail Council
Marcia Bossier
Chevron
Ronald and Rosemary Clendenen
Contra Costa County Fish and Wildlife Committee
DuPont
Fremont Bank Foundation
Helzel Family Foundation
Jeanette & Mildred Meyers Fund at the East Bay
Community Foundation
Marathon Petroleum Company
Donna Mickleson
NextEra Energy Foundation
Nootbaar Family Fund at the East Bay Community
Foundation
Recreational Equipment Inc.
The Bernard Osher Foundation
The LaFetra Foundation
The Lindsey Family Fund
Nancy H. Wenninger

\$9,999 - \$5,000

Athletics Investment Group LLC
Branson Family Foundation
Maxine Brownstein
Center for Plant Conservation
Jean Circiello
Drakes Brewing Co
Elizabeth Callon Fund at the East Bay Community
Foundation
Jeff and Katherine Everett
Clara Gerdes and Ken Greenberg
Google Inc
Grantmakers in Health
Robin Holmes
Kristin Kenworthy and Gary Armstrong
Edward J. and Lois T. McCluskey

\$9,000 - \$5,000 (continued)

Kristine McKinley
Sharon Piekarski
Point Isabel Dog Owners and Friends
Carol Price
Jerry C. and Judith C. Steenhoven
Surdna Foundation, Inc.
Michael Wilkins and Sheila Duignan
William A. Kerr Foundation
Zalec Familian & Lilian Levinson Foundation

\$4,999 - \$1,000

Annbin Charitable Account
Anonymous
Susan Austin and Michael L. Charlson
Albert and Marsha E. Badella
Penny and William Barron
Paul A. Bartlett and Yumi Nakagawa
Jim and Debbie O. Beck
Tom and Diane J. Bennett
Beverly Berger
Daniel and Alisha N. Berger
Stephen Blair and Fiona Doyle
Mary Anne and Hadley H. Bland
Robert and Barbara N. Brandriff
Barbara Brazil
Richard A. Brown
Karen Caldwell and David Pigg
Aaron Cammarata and Ilona Kovary
Christy Canida and Eric Wilhelm
Kenneth Cardwell
Edward and Stacie Carrel
Terrance Carroll and Linda M. Dardarian
Chateau Seaview Charitable Fund at the East Bay Community
Foundation
Daniel Clark and Elizabeth Kline
Sharon Cox and Lukasz R. Lempart
Linda Crabbe
Lou and Grace Dagen
Jodi Davenport and Joe Bunik
Nik Dehejia
Kathryn Dernham
Manoj and Anuradha Desai
Patty Deutsche
John and Evelyn Dilsaver

THANK YOU TO OUR DONORS

Gerald Donnelly
Andrea Dooley
DuBose Family Foundation
Noel O. Dybdal and Paul Lutes
Mark Ehni
Robert and Helene Eisenberg
Nancy Elenberger and Dennis B. Goldstein
Naomi Epel
Anne Evans
Meredith Fowlie and Duncan Callaway
Christina and Roland Fowlks
Marianne and William E. Gagen
Marian and Roger Gray
William and Shand L. Green
James Halow
Laila Halsteen
Stephanie A. Harrison
Kate Hartley and Michael Kass
Brit Harvey
Howard and Pamela Hatayama
Les and Linda L. Hausrath
Headlands Brewing
Sarah and John Hebda
Amy Hennig
Davis Hershey and Diana Quon
Saxon and Mary Holt
Jeana and Richard W. Hopper
Sam Hunt and Katherine Bucar
Deborah and Thomas Insel
Jim Jackman
Matt and Margaret E. Jacobson
Rebecca Janik
Christina Javier
Douglas and Anne Jensen
Carol A. Johnson
David Johnson and In Ja Rhee
Claire Johnson
Helmut Kapczynski and Colleen Neff
Kathleen and Dennis Kelleher
Jerry and Lola Kent
Bruce and Teri Kern
Mark and Melanie Kidder
Rosalind and Sung-Hou Kim
Kamala and Ashok Krishna
Sheila Krishnaswamy
Helen Kwong and Elizabeth McKinney
Kathleen Lang
Marilyn Langlois
Amos Alan Lans and Annie Goglia
Marianne Laouri
Lawrence Livermore National Laboratory

Chris Lawson
Robert Legallet and Mary A. Legallet
Lorraine Lerman and Clyde Leland
Nick Levinson and Julie Moll
Donald and Susan E. Lewis
Litchfield Donor Advised Fund
Pattie A. Litton and Peter Ralston
Peter and Jacqueline K. Liu
Eugenia Loken
Christy Lundberg
Christopher Lutz and Margaret M. O'Halloran
Christina MacDougall and Brian Wellington
J. Elaine Macey and Donald Martin
Reid Martin
John Martin and Laura Bruno-Martin
Jameison Martin
Leigh Marz and Michael Ziegler
Deborah and John May
Maynard P. and Katherine Z. Buehler Foundation
at the East Bay Community Foundation
Kevin McCusker and Jill Van Dalen
J. Mike and Michele McNeill
William and Elisabeth Miner
Alden Mudge and Mari Loria
Vickie and Stephan Mueller-Olvera
National Association for Interpretation
Barbara Needell
Netflix, Inc.
Nia Community Foundation
Elizabeth Nichols and Gary M. Cohen
Leo O'Brien and Audrey Cunningham
Donna and Carl C. Oldag
Anne and Charles Olsen
Orinda Garden Club
Stuart Ozer and Lisa Herrinton
Pacific Gas & Electric Matching Gifts Program
Sonja Paoletti and John E. Kosty
Michael and Ann Parker
Michael and Jocelyne Penn
Diane Petersen and Kathy Kinney
Phillips 66
James Pine and Gina Mori
Placzek Family Foundation
Holly Potter and Jeff Garcia
Sabrina Poulos
Don and Jan Provan
Shelley G. Reavis
Jaden J. and Elizabeth S. Reed
Paul Rohrdanz and Kathleen Hirooka
Barbara Rosenfeld
Stephen Rosenthal
Roth/Ho Family Fund
Salesforce.org - Matching Grants
Miquel Salmeron and Greta Vollmer
Melinda and Roy L. Samuelson
Taylor Samuelson and Richard Smith
Wallace and Catherine Samuelson
Lloyd Santy and John Robinson
Paul Schaich and Irene M. Jones
Juliana and William Schirmer
Susan Schwartz and Robert S. Zucker
Patricia and Gregg Schwinn
Andrew Seitz
Carlo and Greti Sequin
Peter and Bonnie Sherwood
Scott Simmons
Thomas Smegal

REGIONAL PARKS Foundation

Eberhard Spiller and Friederike Keller-Spiller
Jennifer and Matthew Spring
Thomas and Mary Stephens
Robert J. Strouse
Eric and Laura Suliga
Irene Sullenberger
Scott and Leslie Summerfield
Joan G. Suzio
Rand and Barbara Swenson
Sylvia Sykora
Taj Tashombe
The Community Foundation for
Greater New Haven
The Fletcher Foundation
The Kresge Foundation
The Sand Foundation
The Swenson Family Fund
The Vasicek Foundation
John and Daniela Thompson
Tom and Jan L. Vargo
Peter Veilleux
Carol Victor
Joan and Jon Wactor
Scott and Dasa Wada
Timothy and Janeen M. Weaver
Jennifer and Matt Werner
Mary Lou Whaling
Ayn Wieskamp
Betsy Willcuts
Tyler Woulfe
Ken Wysocki
Geoffrey and Lynn R. Zimmerman

\$999 - \$500

Evan and Debbie J. Adams
Adari Cell Science
Cynthia and Tom Adkisson
Adobe, Inc.
David and Catharine V. Alvarez
AmazonSmile Foundation
Cassandra Angel
Anonymous
Apple Inc
Adrienne and Billie Armstrong
Raymond Arscott
Donald and Sandra Atkinson-Adams
Carol Baird
Baszucki Gift Fund c/o Bessemer Trust
Geoffrey Bellenger and Susan Dalcamo
Geoff Berggren
Nathaniel and Kera Binns
Jeremy Blanchard
Lydia and Justin D. Blethrow
Bond Frasc Family Fund
John Bonsignore and Susan Opp
Caroline and Simon E. Booth
Annemarie and Justin A. Bosl
Thomas Bosserman
BostonScientific
Eric Bowman
Sean Brennan and Melissa Schwartz
Alexander Brennen and Wendy Niles
Peter and Megan Breunig
Robert and Cynthia E. Brittain
Clifford B. Brown III
Jess and Marie S. Brown

Richard Brown
Elizabeth Bryant
Janet Burnett
Veronica Calarco
Joan Cambay and Chuck Hansen
Doralene Campbell and Bruce Campbell
Marc and Linda Carrasco
Craig and Letitia Casebeer
James and Anne C. Cawood
Margaret Cecchetti and Carla I. Javits
David Cerqua Breick
Stanton Chan and Eva Chan Czirr
Grischa Chandy and Elizabeth Kurkjian
Eric and Mindy Cheng
Jeffrey Cheng
Lisa and Nick Christian
Ryan Clark and Marion Jones
Barbara and Daniel G. Clemmensen
Mark Cocalis and Lisa A. Erburu
Colin and Mila N. Coffey
Compass Marketing
Robert Connor and Thyda Yim
Richard and Mary Conway
Alan Cookson and Tran Khong
Deb and John L. Cunningham
Bob Davis
Michael and Tina M. Declerck
Diane DelSignore and Robert S. Strait
Jeannie and Nicholas Dey
Travis and Nancy O. Dillon
Gregory Donaker
Douglas and Maria Bayer Family Foundation
Mary-Ann and Milton A. Downer
Katie Doyle and Richard Cunningham
Joanne Drabek and Thor Start
George Drapeau and Savitha Moorthy
Elizabeth Echols
Eclipse PM, Inc
Carina Enbody and Christopher Lloyd
Gerald Erickson and Leia Hartje
Nelda Erlwein
Anne and Peter Esmonde
Sue Estey
Carol and Thomas W. Evans
Joseph Farrell and Jane MacKie
Richard and Trina R. Fleer
Douglas Fredell
Jon Freedman and Felicia Allen
Jane Freeman

THANK YOU TO OUR DONORS

Carin T. Fujisaki and Pablo Haz
Mitchell and Laurie Gage
Gallagher-Goldman Fund at the East Bay Community
Foundation
Thomas and Emily Ganey
Genentech
Robert Girling and Sherry Keith
Brenda Goldhammer and Jeremy Krentz
Iris Goldman
Kristin and Chris Goldthorpe
Jay Gorud and Janet K. Howland
Gary and Kelly Gray
James Green and Molly Bang
Leslee and Lloyd Griese
Robert and Kathryn L. Gustafson
Lance and Katherine Gyorfi
Howard Hamburger and Ellen Becker
Earl Hamlin
Robert and Elizabeth G. Hansen
Michele and Jerome P. Harrison
Alan Hausman
Julie Haydon and David Morales
Pieter Hazewindus and Mark S. Roberts
Hewlett Packard Charitable Giving Program
Barbara Hill
Katherine and Robert Hill
Hillside Gardeners of Montclair
Philip and Kelly Hirschberg
David and Susan Hodges
Edward Hoffmann and Catherine M. Noonan
Jennifer K. Hom and Scottington Q. Siler
Carrie Hook and Simon Lang
E. Bickford and Virginia H. Hooper
Wen Hsu and Minder Cheng

Ann and Donald H. Hughes
Nolan and Darcy Hughes
Margaret Ingalls and David A. Lindsay
Margaret and Jeffrey L. Jacobs
Robin and Lance C. James
Susana Jett
Kristin Johansen and Ryan Bezenek
Eric Johnson
Lynn Jones Finn
Kathryn and Winthrop Eliot Jordan
Pushkar Joshi and Hayley Iben
Kevin Kaster
Bruce Kerns and Candis Cousins
Robert W. Kirby, Jr.
Benjamin and Claire Klein
Robert and Alison Kline
Janet Koike and Edward Holmes
Doris Kretschmer and G. Douglas Vaughan
Jonathan Krueger and Patricia J. Fuzesy
Carol Lane and Larry Bradley
Gayla G. Langlois
Armando Lee and Cynthia Lamparter
Megan Lehrkamp and Edward Chun
Richard and Susan Lewis
Marcus Libkind and Clara Yen
Paul and Barbara Licht
Teck Ling
Lila Lippow
Sebastien Lounis
James Lovekin and Iris Tommelein
Adam and Kasia Lyon
Gail Machlis
Katherine MacVicar and Henry Goldwire
Karim Mahrous and Janine Bennett
Karyn Mandan
Joe Margevicius and Tracy Fearnside
Rebecca Mark
Suzanne Marr and John Baylor
Chicora Martin and Alla Blanca
Jonathan and Jacqueline Mates-Muchin
Brian and Susan M. Mayall
Robert McClain
Bill McCracken
Liza and Nicholas C. Mealy
Fernando Medina
Microsoft
Robert Miller and Judith C. Wilber
Brenda Mills and Ann Yoshimura
Jodi M. and Dean C. Montevago
Margaret J. Mooney
Satoshi and Kyoko Moriwaki
Gary and Merna E. Morse
Bruce Muirhead and Denise Pare-Muirhead
Michael Mullaly
Jon O. Nagel
Edmund Nash and Lisa Rasmussen
Mary Nelson and John Ferreira
Anita Neuman
Joyce and Mark Nevins
Bruce Nilles and Bonnie Cosgrove
Thomas Nordenholz
Patrick J. O'Brien and Diana Amo
Margaret J. O'Drain
Sonja and Hendrik Ohldag
Colby Olds and Deborah C. Brown
Erwin Ordeman
Stephen O'Shea

REGIONAL PARKS Foundation

Christine Owens and Ronnie Padilla
Kathleen Pacheco
Chris and Margaret Panton
Donald Parkin and Connie M. Dias
Janak and Jyoti J. Patel
Brian Pecson and Ouahiba Laribi
Alan Perlberg and Lisa Klein
Donald and Kathy Phelps
Phillip E. Garrison Fund at the
East Bay Community Foundation
Christopher and Karen Pohl
Mary M. and Matt Powell
Clifford and Bertha Proctor
Lindsay Ralphs and Shelley Glazer
Kulvir Randhawa
Jorgen Randrup and Ramona Vogt
Misha Rashkin and Tracy Shepard-Rashkin
Caleb and Estrellita H. Redus
Dick Reed
Regional Parks Association
Joan Reid
Paul Renard
Eugenia Reuschel and Bob Coomber
Jonathan Rich and Porntip DOUNGNAK
Rick and Allyson Rickard
Jeff and Jodi Riley
John and Jody Z. Roberts
Antonio Rodriguez
James and Nita D. Roethe
Nicole Rogers
Nicole and Andra Rogers
Patricia Roque and Jon Philipp
Steven and Elizabeth A. Rosenberg
Elizabeth and Steven M. Rosenberg
Murray and Julie A. Ross
Andrew Rothman and Helena Bordie
Craig and Bridget Russell
Nora Salvador
Geoffrey and Maisa Sanders
David and Sally T. Sanger
Edward Schilling and Janet Tremlett
Nancy Schimmel
Bruce and Antoinette Schlobohm
Fred and Deborah R. Schwarzer
Brenda B. Senturia and Gary Cooper
David Shapiro and Sharon L. Wheatley
Carl Shapiro
Gregory and Margaret M. Shean
Robert Sherman and Doris Elerick
Julia Sherwin and Michael J. Haddad
Robert Slyker
Joseph and Sally M. Small
David Smith and Colleen S. Whitney
Heidi M. Smith
Elizabeth Sojourner
Walter and Enoyse V. Sommer
Sara and Patrick Sosinski
John and Deborah L. Stahler
Eric Steel
Jennifer Steele and Arthur Ogus
Alexander Stern
Stone & Earth Landscapes
Curtis and Catherine A. Strommen
Viktor and Kelly Surin
Cindy and Matthew C. Swinnerton
Robert and Virginia Tebelskis
Christine Templin

Jennifer Tenney
The Clorox Co Foundation -
Employee Giving Campaign
Greg and Susan Thomas
Jeanne Thomas
Anita and Lance Thompson
Henry Trevor and Elizabeth Werter
Whitney Trump and Benjamin Griggs
Frederick Twigg and Qinlei Liu
Stephen Valentine
Andrea and Keith E. Vinson
Lynne Waldera and Thomas D. Coleman
Ning-Yi Wang and Chin Yi Huang
Denise Watkins
Rissa Watson and Ned Fischer
Mark Wegner and Mary J. Korn
Paul and Allison K. Weiss
Lauren Westreich and Robert A. Emerson
David White and Martha A. Truett
Robin White
Jay Wiedwald
Sunil and Susan Wijeyesekera
Peter and Robin Winokur

Debra Witter and Richard H. Gelbard
Bernard and Lonna Wolf
June Wong
Marianne Wood
Katinka Wyle
William and Inge Z. Yarborough
Anne and Jim Yardley
Florence and Leland W. Younker
Jody Zaitlin and Mark Nienberg
Eric Zamb and Heather Chau

\$499 - \$250

Jefferey Acenas
Jose Aceves Guzman
Patricia Adamcek
Linda Agerter
June Aguilar
Patricia Aguilera and Michael Pollard
Monica Albe
Dana and Erin Albert
Melissa Allen and Elisabeth Andreason

THANK YOU TO OUR DONORS

America's Best Charities
Devon Anderson
Louise Anderson and Jafar Zaidi
Rosie Andrews and Peter Thomas
Anonymous
Betsey and Greg Archer
Lawrence E. Arend, Jr.
Carol B. and Robert C. Armstrong
Doris and J. David Arterburn
Raymond Ascher
Catherine Atcheson and Christian Fritze
Jennifer Auletta and Tim Orr
Wilma Austern
Amy Badore
Nina Bailey
Todd Baker
Doris Balabanian and Ronald Kyle

Sujatha Balaraman
Jeffrey and Karen Banks
Sack Baylasy
Shiwani Bedekar and Nikhil Bhat
Louise and Bill Bedsworth
Alan and Janice Berling
Sandy Bigelow
Jay Bixler and Deborah Orel-Bixler
Mark Blaisdell and Shelly Maramonte
Michael and Marisa F. Blecha
Carl and Susan Blincoe
Marin and Hadley Blomquist
Kary Bloom
Blue Shield of California
Pamela Bluhm and David Bluhm
Todd Bobick and Roya Nawabi
Mary and Eugene Bobik
Joan Bonsey and Edward Wynne
Marcia and Frederick E. Brandt
Lewis Braxton
Doug and Sharon Brearley
James and Laurie-Beth Brennan
Shelagh and Robert Brodersen
Lisa and Carl Brodsky
Robert Brown
Bruce Brubaker and Nancy Malone
Thomas Brue and Xushie Brue
Nicole Bruebaker and Bryce Catlin

Luisa Buada
Lisa Bullwinkel and Tim Volz
Thomas and Louise Burns
Casandra and Robert Burr
Pamela Butler
Melissa Cadwallader and William Kramer
Michael and Frances Cain
Susie Calhoun
Debbie Callen
John Campbell
Carlos and Kay Cardenas
David Cardoza
Lisa Carlin
Robert and Ellen J. Case
Susan Casentini
Peggy Cassity
Mary Champlin
Sophie Chantrenne and Rainer Gaethke
Al Chaquette
Yen Chen
Suporn Chenhansa and Michael Choi
Frank and Carolyn S. Chin
Jason Chin
Kathy Chin
Alice Chindblom and Edward Roberts
Alice and Bill Chinn
Davin Chow
Beth Christian
Leila Clark-Riddell
Arthur and Joanna Clinton
Andrea Cohen and Lucy Corin
Abby Cohn and Wesley Lisker
Kate Colwell
Martha Conklin and Roger Bales
Eve Conner
Contra Costa Hills Club
David Cook and Min Wang
Robert Cooley and Patricia Clemo
Deborah and Robert Cooper
Elaine Cortez Schroth and Gary Schroth
Shirley Crawford and Sherman L. Balch
Frederick and Elizabeth Crews
Jodi and Richard Croce
Alan Crockett and Gail Grigsby
Janet Crowley
Dayton Crummey and Jeanne Lycett
Sharon Culp
Patricia Culp
Carol and James Cunradi
Pamela Danforth
Melissa and Brian Dantzig
Blake Darby
Louis and Jessica daRosa
David and Anne Daum
Rena David and Walter Meyers
Brenda D. Davis
Caroline Davis and Peter Dahling
Cian Dawson
Dennis de Guzman
Peter and Kathleen Deck
Charles Deckert
Dan Decuseara
Linda and David DeGusta
Judie and James Denton
Heather J. and Peter M. DeQuincy
Peter M. and Heather J. DeQuincy
Patricia Derickson

Barbara deSaussure
 Jim Devries
 Winston Dines
 Jennifer and Brian Dirking
 Ann and Gary Ditlefsen
 Eric Dittmar and Gayle Tupper
 Tri Do and George Ayala
 Rudy W. Dodds, Jr. and Donna L. Dodds
 David Donovan
 Michael S. and Stephanie D. Dorward
 Junmin Du and Li Chen Chen
 Edwin Duerr and Mia Mora
 Katherine Dunham
 Jeffrey J. and Socorro A. Dunster
 Jane T. Durkin
 East Bay Regional Park District Retirees Association
 David Edelson and Karen Garrison
 Michael and Jolie Egusa
 Jodi Ellington
 Margret Elson and Michael Schwab
 Stephen Elspas and Barbara Loomis
 Margarito Encarnacion
 Peter Engel
 Nate Entrekin
 Christopher Ereneta and Christa J. Dahlstrom
 James Erickson
 Scott Etzel and Elizabeth Schmidt
 Mark Evanoff
 Sandra Evans
 Amy Evans
 Janet Ewing and Robert Hoffman
 Eric Fairbanks
 Carolyn Fairman
 Jerome and Nancy Falk
 Charles Fanning and Melinda Haag
 Robert Farina and Mary Loomis
 Evelyn Fearon
 Arleen Feng
 Mark Fenske and Jodie Bourdet
 Pete and Lorraine Ferguson
 Dave Ferguson
 John Fiegel
 William Finzer
 Daniel Fitzgerald and Christina Haslund
 Philip and Janet Flanner
 John Fletcher
 Michael and Nina Fluss
 Joshua Fodor
 Donna Fong
 Leonore and Carl Foorman
 Jessica Forbess and Tefford Reed
 Barbara and Ronald Forsstrom
 Colin and Sonja Fosgate
 Lea and John Fox
 David and Mellicent Fraticelli
 Gloria and David Freer
 Mark Freitas and Susan Gallardo
 Bruce and Elizabeth Diane Friend
 David Fryer and Stephanie Prausnitz
 Mike Fusselman
 Jaime Garcia
 Janet Garner and Dorothy Parson
 Lisa and Gil Garza
 Maryl Gearhart and Geoffrey Saxe
 Robert Gendreau
 Victoria and Damon T. Genetti
 Siju George and Mariamma V. Stephen

Fred and Nancy Gerace
 Peter and Laurie Gerritz
 Genevieve Getman-Sowa and Erik Sowa
 Jeffrey Ghidossi
 Nick and Mary Gianopoulos
 Malkeet Gill
 Mark and Elizabeth Giovanetti
 Girl Scout Troop 33509
 Jonathon and Desilu Glazebrook
 Carl Godkin and Kristin Osowski
 Alan and Renee Goldhammer
 David and Diane Goldsmith
 Judy Gong
 Rosalie and John L. Gonzales
 Jose Gonzalez
 Erik Gonzalez and Alexis Alvarez
 Isaac Gonzalez
 Mark Gooch
 David Gossage
 Lynn Gotchall
 Kevin and Sophia Grabenstatter
 Karen Graf
 Janet Graham
 Leslie Graham
 Gerard Green and Caroline Valentino
 Jeff Green
 James and Olive Greene
 Jeff Greenhouse and Judy Jardim Greenhouse
 Shea Gregory
 Dana and Marc Grisham
 Beth and John Grose
 Jennifer and Robert G. Groth
 Peter Guerrero and Catherine Lerza
 Andrew and Teresa Gunther
 Kevin and Jennifer Gurney
 Sharon Haase
 Kathleen Haberer
 Ariane and Gaston Habets
 Benjamin Haid
 Jean C. Halford
 Joan N. and Bruce H. Hamilton
 Joanne Harano
 Kenneth and Carol Hardin
 Rosemary Hardy and David Sherertz
 James W. Hargrove, Jr. and Linda M. Hargrove

THANK YOU TO OUR DONORS

Stephen and Jane Harker
Aaron Hart
Peter Hartdegen
Stephen Hatchett and Phyllis Lasche
Paul Hathaway and Lyn Dailey
Geoffrey and Marin-Shawn Haynes
Linda Headrick
Alison Heafey
Claudia and Scott Hein
David and Ann-Louise Henderson
Julia Henshaw
Jason Hermoso Rabi
Salvador Herrera
Robert and Carolyn C. Heywood
Lowell and Georgie Hickey
Mary Ann and Stephen Higgs
Steven Hill and Rebecca Heald
Rebecca Hilst
Donald and Judith B. Hirabayashi
Bobby Ho
Lawrence D. Hoffman, Jr. and Barrie V. Hoffman
Belle Hoffman and Fan Zhu
Mary Hogan
Gopalakrishna Holla Vakwadi
Jennifer Hollfelder and Matt Desanto
Mary Horton
Susanne and Sam Houston
Richard Howard and Elizabeth M. O'Shea
Andrea Hu
Inez Hua
Daniel and Judy Huckabay
William Hudson and Patricia P. Hudson
John Hudson and Nancy Ritz Hudson
F. Randall and Jo Huey
David Huff and Sarah Ellis
John Hunt

Susan F. Hurrell, CPA
Catherine Hurt and David Earp
Peggy Huston
Giao Huynh
Kum Hwang
Gary Ireland
Matvey Ivanov
Richard Ivry
Mark Jackson
Steven Jacobsohn
Richard and Donna Jaffe
Monica Jarman and Claire Williams
Laura Jerrard and Robert Blackwood
James Jewell
Ted and Helena Jocson
Juliette Johnson and Andreas Kadavanich
Christine Johnson
Katharine Johnson
Darryl and Beverly Johnson
William E. and Nancy E. Johnston
Stephen L. Jones
Jeanne Jones
Audree Jones-Taylor
Debra Kabrich and Denise M. Nelson
Monica Kagdis and Andrew Lehman
Michele Kageura and Michael Kawamoto
Michael Kahn and Laura Tolkoff
Nancy and Malcolm Kaiser
Maria and Karin Kaj
Benjamin Kam
Roy Kanazawa
Jordan and Corinne Karp
Jeffrey Kay
Sara Kay
Stephen Kealhofer and Janet Luck
Deborah Kearney and Jerome Feldman
Athena Keena
Peter and Katy Keim
Mary Keir and Mark Ansel
Betsy and Shane Kelley
Matt Kellogg and Julia Kripke
John and Marilyn Kennedy
Tony Kern
Judy Kerr and Barbara Ridley
Brian and Gail Kerss
Liz Kerton and Derek Kerton
Joan King-Angell and Jeff Angell
L. Christine Kingsbury
Glenn Kirby and Rosemarie Aguilar
Scott and Karen Kirkman
Robert K. and Karen Kitajima
Amy Kivel and James G. Floyd
Chris and Christina Knight
Julia Knight and Alex Andel
Walter and Priscilla Knippel
Matt Kolling
Jacqueline M. and Richard Kolm
Bryce Kranzthor
Nikki Kratt and William D. Rogers
Jeanne and Michael Krieg
Jasna Krmpotic and John Akerley
William Krueger and Dorina Grandbois
William and Beth Krumben
Paul and Denise Kubicek
Annis and Nicholas Kukan
Julius and Krista Kusuma
Pansy Kwong
Eric and Wendy Lacy

REGIONAL PARKS Foundation

Maureen Lahiff
Terry and Lisa Lahowe
Matthew Lai
E. Lynn and Gordon Lakso
Van Lam and Hai Tran
Katie Lamigo and Jerry Lamigo
Joanne M. Landers
Carol Larsen
Leilani Lau
Donald and Tracy Laughlin
Kathryn Layton
David and Mari Lee
Sung-Huang Lee
James Lee
Roger Lenker
Robert and Nina Leslie
Marie and Christopher Leslie
Tony and Amy Leung
Jill Levine and Vrian Oggeri
Kay Levingston
Kung Tun Li
Chris and Kim Lindberg
Gregory Linden and Pamela Dernham
Gary Ling and Deanna Jackson
Marc Ling
LinkedIn, Inc
Elizabeth Littell
James Little and Linda K. Perrson
Jennifer Little and T. Jay Fowler
Fangge Liu
David and Aida Lodge
Luis Lopez
Miguel Lopez
Bryan Lopez
Marjorie Louis
Alan Love
Jennifer A. Low
Wen Y. Lu and Jianing Han
Robert Lueck and Karen Martin
Edward and Carol Lyke
Margaret Lynch
Judy Lytle
Earl and Frances Mack
Ingrid J. Madsen and Victor Rauch
Nicole Maguire and Alexander Byron
Martine Makower
Victor and Maya Maravilla
Rita and Malcolm Margolin
Daniel Marks
Molly Martindale
Robert and Estella Martinez
Stephanie and Jon Martinez
James Maser
David F. Matson
Mary Mattingly
Tamara Mau and Robert Rhew
Chadd May
Quinton McDermott
Marie C. and Kevin McEntee
Nancy McKee-Jolda and Robert Jolda
Elizabeth and Chadwick P. McKinney
John McNamara and Joseph Ortiz
Angel Medina Contreras
Shawn Mehaffey
Vihang Mehta and Alanna Kwoka
Mario and Anna Mendoza
Arthur Mendoza
Norman and Linda Menegat

Suzanne Meyer and Jerome Budin
Carol Meyers and Michael King
Philip Michaels
John Michels
Jennifer Miles and Julia Hollinger
Rhonda Miller
Michael Miller
John Minney and Susan Cliff
Zina Mirsky
Robin Mitchell
Jennifer Mitchell and Timothy Showalter
Karen Moerwald
Kelly and Bret Mogilefsky
Seth and Donna Moldoff
Michael Monson
Monty Montgomery
Timothy and Roberta Montgomery
Paul Moon
Nina Moore
B. K. Moran and Charlie Haas
David R. Feld
Sergio Moreno
Stephen Morris
Scott Morris and Susan Michel
Dolores Morrison
Jacqueline Moskus and Jorge Solis
David and Caroline M. Moyer
Suzanne Murphy
John and Barbara W. Nagle
Kristen Nelson
Jesse Newmark and Britton Schwartz
Phong Nguyen
D. Jeanette Nichols and Daryl Goldman
Linda Nidever-Galles and Harry Galles
David and Cathy Nielsen
Nancy Niemeyer
Nike
Charlotte Nolan
Jane Norling
Rachel Nosowsky and James Govert
Ruth Nuckolls
Doug Obegi
Richard and Mary Odenheimer
Richard O'Donnell
Paula O'Drain
Mary O'Drain
Victor Okumoto

THANK YOU TO OUR DONORS

Cathryn Oliver Brown and William Brown
Janeen Olsen
Douglas Olson
Kirsten Olson and Scott Godfrey
Omar Omarov
Orinda Hiking Club
Donald C. Osborne and Susan P. Hull
Chien Ouyang
Elizabeth and Douglas Overmyer
David Pacheco
Kevin and Nancy Padian
Brian Pain
Susan Palo and Eric J. Schroeder
Donald and Mary Ann Parachini
Nido Paras and Patricia M. Paras
Anne Pardee
Clarence Parkison
Dorothy Parson and Janet Garner
Kevin D. Patterson and Raphaella Ianniello
James and Bee Paulsen
Sarah Pearson and Evan Seevak
Reina and Steven Peadeso
Jeffrey Pector and Shelley Coppock
Ellen Pelissero
Carla Pellicano and Joseph Sinatra
Margaret and Elmer Penaranda
David and Sarah Penndorf
Mark J. Perez and Laurel Sutcliffe
Lois Persyn
Ellen Peterson and Roland Brandel
Nancy and Dominique Philippine
Robin Phipps
Todd and Lorelei Piantedosi
Piedmont Garden Club
Matthew and Jennifer Plunkett
Susan and Eric Poncelet
Rajendra Pradhan
Hubert Punto
Ocean Quigley and Roxanne Andersen
Deborah and Dana Quinn
Maryann Rainey
April and Joseph Ramos
Emmy Lu Randol
James Rathkopf
John Ricca and Christine Coddling
Marc and Eleanor Rieffel
Sheila Ring
Gwen Rino and Jess Beebe
Kenneth Robin
Victoria and Charles Robinson
Stanley and Jennifer Roe
Anthony Rogers
Thomas and Judith L. Rognlien
Esther and James Roitman
Josef Rojas
Edward Romero
Williams Romero Pineda
Dee Rosario
Aubrey B. and Brenda Rose
Michael Rossi and Jessica Lilie
Stanley Roth
Theresa Rude
Miguel Ruiz
Jerry and Marilyn R. Russell
Tom Rylander and Doreen Smutney
John and Tina Sachs
Sharon Saffas

Ryan Sagisi
Dean and Tracie Sakakihara
George and JoAnn Sakaldasis
Michael Sakamoto
Bruce Saldinger and Lynne Royer
Gayle Saldinger and Edward O'Neil
Ian and Sarah Sammis
Andrew Sammut
Salvador Sanchez Vega
LaMyrl B. and Willis A. Sandholtz
Karena Sanford
Marlo Sarmiento
Rachel Sater
James Sayre and Judith A. Meyer
Robert and Kathi Schaefer
William Schaub and Song Wrench
Chrissandra Schindler
Bruce Schine
Nicholas and Nicole Schluchter
Sue Schoening
Linda Schowalter
Eric Schroeder and Susan E. Palo
Keary F. Schroeder and Lisa Drew
Susan and Paul Schroeder
Marcus Schroers
Garth Schultz and Megan Jennings
Judy Schwartz and Rod Miller
Benjamin Schweng
Robert Scott
Meg and David Sedlak
Donald M. Selcer and Edith Horwood
Lynn and Joan Seppala
E S Seufert
J M Sharp
Mark Shaw
Margot Sheffner
Zachary Sherman
Judith Sherwood
Hoy Shih
Neal Shorstein and Christopher Doane
Virginia Shuler
Rosanne Siino and Marla Lev
Jody E. Silver and Mary Crane
Randall Simpson and Susan Morris
Supreet Singh
Chris Sinsay
Sophia Sisneros and Alan Blondin
Bruce and Harriet Skelly
Dale C. Smith
Steven Smith
Erik Smith
Michael Smith
Nancy Smith
Margaret Sohm
Marc Sorenson
Judith A. Souza and Elizabeth N. Miller
Justin Sowa and Blythe Sheldon
Sage Linda Spatz
Robert and Linda Spencer
Ting and Tim Spengler
Kimberly Spinale
Kathleen Spohr and Terry Bottomley
Zachary Spriggs
Deborah Spring
James Sprinkle
Joan Sprinson
Rebecca Stanek-Rykoff and Eli Rykoff

REGIONAL PARKS Foundation

Scott Stanley and Krista Witte
Rebecca Stanwyck and Robert Ferencz
Alison Steel
Stephen Steiner and Sarilee Janger
Matthew Steinfeld
Richard and Janis D. Stephenson
Anne Stephenson
Margaret Stewart and Severin Borenstein
Douglas Stimpson
Jeffrey Stone
Kenneth Stone
Howard and Elaine T. Storms
Mark Stott and Pamela Butler
Emilie Strauss
Clifton Stubblefield
Maura Sullivan and Mary Hamilton
Michelle Sullivan and Koji Saida
Mary and Michael Sullivan
Kenny Sung
Kristi Swope and Gary Johnson
Daniel Sykes and Janet Kornegay
Terrence and Susan Szewczyk
Grant Tabuchi
Edward Tani
Christopher Tarp
Kenny and Jacqueline Taylor
Stephanie Taylor
Stephen Taylor
Jean Tepperman
Maxine Terner
The Bolton Family Foundation
The Omidyar Group
Michele Theberge
David Theis and Sarah Royce
Thermo Fisher Scientific Inc.
Joseph and Jane Thibedeau
William Thomas
Joan and Dennis Thornton
Marsha and Greg Thrall
Linda and Jon Thurston
Tilden Wildcat Horsemen's Association
Richard Train
Calvin Tran
Lois Trostle
Alan Troyer and Nell Jenkins
Neil Tsutsui
Michael Tucker
Roger and Joan C. Uhlig
Frederick Uhlman and Rachel Westlake
Umpqua Bank
Richard Unger
Cynthia and Fred Valentin
Eric Valentine
Jill Valerio

Peter Van der Naillen and Bridget Flanagan
Sally Van Etten and Lorenzo Bavoso
Christopher Van Hook
Genaro Vasquez
Cristian Vasquez
Jill Vialet
Glenda and Tina Vieira
Lloyd Villanueva
Lennie Villados
Anil Kumar Vinnakota
Michael and Linda Volpe
Guy Wallace
Walt Disney Company Foundation
Margaret Warwas
Margaret and Richard W. Watson
Mary Webb
Karen Weil
Elizabeth Weiss
Jeffrey Weiss
Kirsten Weisser and Joseph Tuman
Stacey Wells and Dan Reichl
Kuo-chih Wen
Paul D. Werner
Suzanne Wertheim
Sally West and Peter Compton
Wendy Wheeler and Fredi Moehl
Sakorn Wheeler
Susan A. Wiesner
L. David and Marilyn Williams
Patricia Williams and Calum Cunningham
Susanne Williams and Lucas Eckels
Linda Willis
Carol Wilson
Nance Wilson and Clifton Schor
Wendy and Robert Wishnowsky
John and Angiolina Wiskocil
Jennifer and Terry Wit
Kathryn Wittenmyer and Jim Hildreth
Kearny Wong
Donald Wong
Kenneth Wong
Victor and Brenda Wong
Samuel Woo
Timothy Wood
Workday Foundation
Ronilou Yee
Earl Yerina
Kai Mun Yong
Lucas Young
Linda Young
David Yung Lei
Alejandro Zepeda
Chunlin Zhao

REGIONAL PARKS
Foundation

Supporting East Bay Regional Parks

(510) 544-2202 • RegionalParksFoundation.org

P.O. Box 2527, Castro Valley, CA 94546