

LANDSCAPES

PENINSULA OPEN SPACE TRUST 2015 SPRING

3	5	8	9	10	14	15
Heart of the Redwoods Campaign Completes Fundraising	Redwood Property Roundup	Farmland Protection	Donor Profile: Jack Beebe	News Updates	Out & About with POST	Tribute Gifts

Peninsula Open Space Trust

Mission //

POST protects and cares for open space, farms and parkland in and around Silicon Valley.

We did it!

Thank You from the bottom of our Heart (of the Redwoods Campaign!)

In January, POST met the final fundraising milestone in our Heart of the Redwoods Campaign when the Board of Directors of the Midpeninsula Regional Open Space District (MROSD) approved the purchase of a \$2.5 million conservation easement on POST-owned Alpine Ranch in La Honda. That easement funding pushed us to our \$50 million campaign goal—six months early! We are grateful to all of our donors for helping us protect 9,901 acres of redwood forest since the campaign began in December 2011. We look forward to sharing more success stories with you as we work to protect more redwoods to meet our 20,000-acre goal.

Kim Young hosted a campaign event on April 9 and celebrates with Michael Dorsey, Susan Ford Dorsey and POST President Walter T. Moore. // DOUGLAS PECK 15

(l-r) POST Board and campaign committee member Suzanne Sullivan, campaign committee member Amanda North and Kathy and Bob Jaunich at the redwoods celebration. // DOUGLAS PECK 15

The work to save our local redwood forests is not over! Look for this symbol for updates on these properties and new lands protected through the Heart of the Redwoods Campaign.

Heart of the Redwoods Campaign Thanks You!

We appreciate the support of the individuals and organizations who donated \$500 or more to the Heart of the Redwoods Campaign.

Anonymous (3)
Apple Inc.
Kay Baum and David Stuhr
Bear Gulch Foundation
S. D. Bechtel, Jr. Foundation
David N. and Cheryl Bogart
Patricia A. Brennan
Andy Butcher in memory of Audrey Edna
John and Linda Chamberlain
Caren Chappell
Cilker Orchards
Morty Cohen
Gary and Susan Conway
Wilson and Sue Cooper
Mary A. Crocker Trust
Jonathan R. and Anne Cross
Kalle and Kate Dahl
Dennis R. DeBroeck and Nancy R. Heinen
Sean and Ellen Dempsey
Susan Ford Dorsey and Michael Dorsey
William and Phyllis Draper
John and Ellen Drew
Donna L. Dubinsky and Leonard J. Shustek
Barry A. and Kathleen K. Elkins
Marion Euphrat
Hal V. and Mary Jo Feeney
Fenton Family Foundation
Leonard C. and Mildred F. Ferguson
Foundation
The Flint Family
Lesley A. Franz
Lynn and Jim Gibbons
Clinton and Mary T. Gilliland

Howard and Martha Girdlestone
Norman Godinho
Goldman Sachs & Co.
Dale and Carole Grace
Josh and Susie Greenberg
Irv and Sukey Grousbeck
Mark R. and Mary Ann Harris
Heising-Simons Foundation
Christy and Chuck Holloway
Steve and Susie Hotelling
Melvin & Geraldine Hoven Foundation
G. Thompson and Wende Sawyer Hutton
Perry Irvine and Linda Romley-Irvine
Robert L. and Mary C. Jack
Kathleen and Robert Jaunich, II
Franklin P. and Catherine H. Johnson, Jr.
Derry and Charlene Kabcenell
Dennis T. and Marilyn May Kanemura
Martha Kanter
Hal and Iris Korol
Jack and Ruth Lemein
Leslie Family Foundation
Mark and Debra Leslie
Alisa and Neil MacAvoy
Jim and Norma Marshall
Rajesh Mashruwala and Matra Majmundar
Robert and Myung Sook McIntyre
William and Mimi Meffert
Craig D. Meinzer
Mellam Family Foundation
Cindy and Buff Miller
Matthew and Nicole Miller
Michael and Susan Mokele

Gordon and Betty Moore
Gordon and Betty Moore Foundation
David J. and Maryanne Z. Murphy
Paul and Antje Newhagen
Brad and Judy O'Brien
Tim and Ruth Patterson
Robert Pearl and Jane Hiatt
Lisa Quan
William Reller
Repass-Rodgers Family Foundation Inc.
Gayle and Henry Riggs
Elizabeth B. Ross
The Evelyn Tilden Mohrhardt Fund at
The San Francisco Foundation
Sand Hill Foundation
Neve and Ann Savage
Robert Scarlett
Kathleen W. and John C. Schniedwind, Jr.
Susan M. Schoenung
Albert R. and Joel W. Schreck
James and Janna Shennan
Catherine Siegel
George L. and Katharina Stromeyer
Godfrey R. and Suzanne Sullivan
David Swift
Karie and David Thomson
Paul Thomson
Onnolee and Orlin Trapp
Ted and Nancy Vian
James and Louise Wholey
John and Karin Woodfill
Kimberly Young and John H. Moragne

Redwood Campaign Property Roundup

You helped us protect nearly 10,000 acres of redwood forest over the past three years. Here is a look at those properties and where they stand today.

// KARL KROEBER 11

SAN VICENTE REDWOODS 8,532 ACRES IN DAVENPORT // *Acquired December 2011 for \$30 million with LLI partners: Save the Redwoods League, Sempervirens Fund, Land Trust of Santa Cruz County and The Nature Conservancy.*

Our largest land-protection project to date, San Vicente Redwoods now has a conservation plan in place, with management and public access plans in progress. Following \$2 million from the California Coastal Conservancy in 2013, the California Wildlife Conservation Board approved \$10 million in funding in August 2014 for a conservation easement to further protect the resources on this complex property. This will balance protection, restoration, sustainable working forest and future public trails on the property.

SPRING 2015 // 5

// LARRY WILLIAM 12

// POST 11

HENDRYS CREEK 117 ACRES IN LOS GATOS // *Acquired in two parts, completed in January 2012.*

Heavily forested Hendrys Creek contains waterfalls and 25 springs. It is adjacent to the Sierra Azul Open Space Preserve. Our goal is to transfer ownership to the Midpeninsula Regional Open Space District (MROSD) for addition to Sierra Azul.

Butano Crest West // PAOLO VESCIA 13

BUTANO CREST EAST AND WEST 160 ACRES EACH NEAR PESCADERO // *Acquired December 2012 for \$1.32 million*

These rugged non-contiguous parcels contain chaparral, open grassland and significant areas of redwood forest. We transferred Butano Crest East to San Mateo County Parks in June 2014 to become part of Pescadero Creek County Park. POST continues to own and manage Butano Crest West.

// MICHELLE MELLON 12

DRISCOLL ORCHARDS 318 ACRES IN LA HONDA // *Acquired in December 2012 for \$7.25 million*

Driscoll Orchards has a tiny apple orchard, grazing land and a small but spectacular redwood grove. The property was kept separate from the larger Driscoll Ranch complex protected by POST in 2002. We plan to transfer it to MROSD for inclusion in the La Honda Creek Open Space Preserve.

// LARRY WILLIAM 12

// PAOLO VESCIA 12

PETERS CREEK *Assisted Save the Redwoods League with the acquisition of 145-acre Peters Creek in La Honda and a conservation easement on 214-acre Boulder Creek Forest in Boulder Creek in November 2012*

The Peters Creek Old-growth Forest in La Honda borders Portola Redwoods State Park. The hope is to transfer this property to California State Parks in the future.

TRIPLE BUCK RANCH

490 ACRES IN GILROY //
*Acquired in two parts for
\$1.5 million, completed
January 2014*

Triple Buck Ranch is a mix of grassland and forests with half a mile of Little Arthur Creek—one of the most productive steelhead spawning sites in Santa Clara County—winding through it. We transferred the property to Santa Clara County Parks in February 2014 to become part of Mt. Madonna County Park.

// POST 10

// PAOLO VESCIA 12

LOMA MAR REDWOODS 174 ACRES IN LOMA MAR

// Assisted San Mateo County Parks with its acquisition, June 2014

The lush Loma Mar property features a trail through a dense redwood forest, and contains a tributary to Pescadero Creek. The parks department opened the property to the public in December 2014, six months ahead of schedule.

// PAOLO VESCIA 12

ALPINE RANCH 353 ACRES IN LA HONDA

// Acquired December 2012 for \$5 million

More than a mile of Pescadero Creek tributaries run through Alpine Ranch, and it is bordered by Pescadero Creek and Sam McDonald county parks. The MROSD \$2.5 million conservation easement on Alpine Ranch completed our campaign fundraising, and plans are underway to turn a cabin on the property into a hiker's hut and campaign donor recognition site.

// LARRY WILLIAM 12

POST Hosts Pescadero Community Meeting

On February 25, POST held a meeting in the coastside community of Pescadero—our first such event since we began protecting properties in and around the town 20 years ago.

The purpose of the meeting was to share results of a survey POST conducted last year in conjunction with the FEED Collaborative at Stanford. POST staff also talked about our ongoing work protecting farmland and the investments we're making in infrastructure on our 5,970-acre Cloverdale Coastal Ranches and 903-acre Butano Farms properties in Pescadero.

“The survey indicated we have the opportunity to play a larger role in sustaining farming along the San Mateo Coast,” said POST Director of Land Stewardship Daniel Olstein. “The meeting was a great opportunity to share what we’re doing and hear directly how POST can be more proactive in engaging with the community.”

The meeting was well-attended, with about 80 people from Pescadero and surrounding communities. We look forward to addressing the many constructive comments and suggestions in ongoing dialogues with the Pescadero community.

// POST 15

Delicious Deliveries From Blue House Farm

Each year, from May to December, POST hosts a drop spot for weekly deliveries of organic, farm-fresh veggies, fruit and more. The source? The Blue House Farm Community Supported Agriculture (CSA) program. The Blue House CSA operates on a POST-protected property in Pescadero, and includes the option to add flowers, eggs, honey and more.

Visit bluehouseorganicfarm.com/csa-program/ to learn more and sign up today!

Jack Beebe, far right, with the POST Bolsa Point Farms conservation easement monitoring team // POST 13

PROFILE IN GENEROSITY: JACK BEEBE 1942-2014

Jack Beebe was a dedicated outdoor explorer and friend to POST. In November 2014 he passed away after an 11-month battle with cancer. This spring, we learned he left \$4.7 million to POST through his IRA. We are saddened by the loss of his great spirit and grateful for the magnificent legacy he leaves for our local landscapes.

Born John Howard Beebe in New Jersey in 1942, Jack's adventuring ways may have been set early on. When he was one year old his family moved to Boston, and eight years later they moved to four acres of partially cleared land just outside Houston, adjacent to thousands of acres of Texas woods and prairie.

"We did a lot of hiking and fooling around out there," says Roger Beebe, one of Jack's older brothers. "We were active in Boy Scouts and did a lot of camping through them. We also did a fair amount of camping on our own."

Jack was the third of four children, with two older brothers and a younger sister. He and Roger were only a year apart, and had the same friends. "We were all interested in being outdoors," says Roger. That interest was something Jack carried into adulthood.

After earning his bachelors degree in economics from Williams College and his master's in industrial engineering from the University of Texas at Austin, Jack made his way to California, where he taught for a while and earned his doctorate in economics from Stanford.

"His burning interest in the outdoors came when he went to California and saw how spectacular it could be," says Roger. "There are areas in Texas that are quite beautiful, but few like California."

Jack began working at the San Francisco Branch of the Federal Reserve in 1977, the same year POST was founded. He became a POST donor in 1983 and joined our Open Space Legacy Society in 2004. Three years later, Jack joined POST's Bean Hollow and Bolsa Point conservation easement monitoring teams, helping to ensure that those protected properties remained protected.

His love of taking the road less traveled led Jack on trips as far away as Europe and southeast Asia, and as close as the national parks in the western United States. Roger says those natural open spaces were Jack's favorites.

"Jack was high-minded about the outdoors. He was greatly disturbed by things being developed. He could be pretty solitary." Roger clarifies that Jack's retreat at times was not a negative reaction. Instead, he says, "Jack was very much delving into natural areas as part of himself."

POST appreciates Jack's affection for the open spaces around us, and we are thankful for his commitment to protect the spectacular landscape he loved after he was gone.

Protect the Landscapes You Love with a Legacy Gift to POST

Planned gifts are one of the most significant ways to confirm your commitment to preserving the landscapes that make our region so special. You can include POST in your will or trust, or make POST a beneficiary of retirement accounts and life insurance. If you have already included POST in your long-term plans, please let us know so we may acknowledge you as a member of our Open Space Legacy Society.

For more information, contact POST Director of Planned Giving Jeanine Crider at jcrider@openspacetrust.org or (650) 854-7696 x312.

POST's tax ID number is 94-2392007.

POST // News Updates

POST Welcomes New Board Members

We are thrilled to announce two new members of our Board of Directors.

SEAN DEMPSEY grew up in Los Gatos and discovered the area's protected open spaces as an adult through long-distance trail running. It was during his time on the trails that he was inspired to support POST. "Joining the POST Board was a natural progression," said Sean. "We started as small donors, then I became involved with the Skyline Committee. As I got to know the organization and mission better, I wanted to focus my energy in an area I was passionate about."

Sean feels POST's mission offers a lot of opportunities and associated challenges. "Acquiring land and protecting it for wildlife, recreation, watersheds and viewsheds is important," he said. "The challenge now is to prioritize projects that are equally important but may not be viewed as traditional land trust activities."

His vision for the future of protected open space includes more public access, incorporating groups that don't traditionally use the land and fostering a greater public understanding of the importance of open space.

KIM YOUNG'S love affair with open space began shortly after her family moved to Atherton from Illinois. They visited Muir Woods and she discovered a landscape in stark contrast to the midwestern flatlands of her childhood. The experience of the awe-inspiring redwoods stuck with Kim, who was recently a member of our Heart of the Redwoods Campaign steering committee.

Kim, a former Stegner Fellow at Stanford University, was fortunate enough to meet the great Wallace Stegner himself during her studies there. She is an avid hiker who truly appreciates open space and the effort it takes to preserve it.

"Two elements drew me to POST," said Kim. "The first is the mission — to preserve and protect the stunning open spaces around our Peninsula. The second is the leadership, which is so strong. POST is filled with smart, passionate professionals who know how to set goals and achieve them."

Please join us in welcoming Sean and Kim.

PHOTO // PAOLO VESCIA 15

POST Welcomes Marti Tedesco, Marketing and Communications

January marked the beginning of a new year, and a new direction for POST. That's when Marti Tedesco joined as the senior director of marketing and communications. Her focus is on developing strategies to reach out to the next generation of conservationists through modern digital marketing techniques.

Marti has more than 20 years of experience in technology marketing including all aspects of digital marketing. Previously she was the senior director of marketing for Baynote, Inc., a San Jose-based provider of e-commerce software solutions. She is also a founding partner of Palo Alto-based ReadyToPlay, Inc., the global leader in digital music conversion services. She lives in Portola Valley with her husband and two sons, and holds a bachelor's degree in international economics from the University of California, Berkeley.

"Regardless of where you live or work on the peninsula and south bay, we all share an appreciation of the beautiful landscapes in our area. But it's easy to find people who lack a connection to those open spaces and the outdoors," Marti said. "I'm excited to reintroduce the important conservation work POST is doing to the next generation of peninsula and Silicon Valley residents and help them to engage more fully with the protected natural open space that is available to us all."

Changes Ahead for POST Communications!

There are exciting changes on the horizon at POST. This spring, we began a project to modernize our website and email communications for better usability, especially across different devices. Many donors have also asked us to reduce how much paper we use in mailings. We know you love seeing POST properties, wildlife and donors, so the website and a more eco-friendly *Landscapes* will continue to highlight images from our incredible photographers. Look for the first changes this fall, and if you have thoughts or feedback, feel free to email us at post@openspacetrust.org. We'd love to hear from you!

Double the Impact of Your Gift!

Many companies match donations their employees make to charities and some even match gifts made by retirees. Is your employer one of them?

Matching gifts are a great way for you to leverage your support for POST!

Learn more: www.openspacetrust.org/matching

// LARRY WILLIAM 13

**Loma Mar Property
Protected by POST**

A sleepy valley just off Pescadero Creek Road is home to a recent POST land acquisition. In November 2014 we purchased three parcels totaling 281 acres for \$6.46 million. The land contains low-lying areas and a small orchard with a variety of apples, as well as a steeper forested ridge with breathtaking views of San Gregorio Valley.

12
//
LANDSCAPES

California Coastal Trail Grows with Pillar Point Acquisition

On March 19, POST purchased a 21-acre property along Pillar Point Bluff in El Granada. The property joins three other properties totaling 140 acres that POST protected between 2004 and 2008 and transferred to San Mateo County Parks in 2011.

This latest acquisition completes the piece of the 1,200-mile California Coastal Trail that runs along the bluff.

"This is the fulfillment of a decade-long dream to preserve Pillar Point Bluff," said POST President Walter T. Moore. "This is a spectacular piece of the California coast and we are thrilled that people will be able to take an uninterrupted hike on this property and enjoy the incredible scenic beauty of this place."

Pillar Point Bluff is known for its spectacular views of the ocean and reefs of the Fitzgerald Marine Reserve below. Like much of the surrounding landscape, the property features coastal scrub and terrace prairie. It also provides habitat for

the endangered San Francisco garter snake, and may be a nesting site for raptors.

The Pillar Point Bluff area was originally part of the 12,000-acre Rancho Corral de Tierra, which was divided into three separate land grants in the 1800s. From 2001-2003, POST worked to protect the 4,262-acre Rancho Corral de Tierra property that lies east of Highway 1, and transferred most of it to the Golden Gate National Recreation Area in 2011. Development plans had been drawn up for both the Rancho Corral de Tierra land and the Pillar Point properties before we stepped in to save the land.

POST has received funding from the state Coastal Conservancy and Resources Legacy Fund to support habitat protection and facilitate public access on the property.

Visit openspacetrust.org/whatwesave to learn more about the history of POST's work at Pillar Point Bluff.

NextGen Hikes

POST's NextGen Committee hosts monthly outings--like January's hike on the Cowell-Purisima Trail--to introduce outdoor enthusiasts to POST's work. Learn more: facebook.com/groups/postnextgen/

// JULIE CAMPBELL 15

Wallace Stegner Lectures

Holistic management expert Allan Savory launched our 2015 lectures on February 23. This year's series focuses on conservation, food and farming. Learn more: openspacetrust.org/lectures

// STACY GEIKEN 15

Walks & Talks

This spring's Walks & Talks kicked off on March 27 at San Vicente Redwoods in Davenport. The semiannual series is open to POST donors who give \$500 or more annually. Learn more: openspacetrust.org/walksandtalks

// PAOLO VESCIA 15

Tree Planting at POST

POST headquarters recently underwent an eco-friendly landscaping makeover. We celebrated at a March 18 tree-planting ceremony with fellow Palo Alto nonprofit Canopy. (l-r) Canopy Board Member Susan Ellis, Canopy Executive Director Catherine Martineau, former POST President Audrey Rust, landscape designer Steve Kikuchi, Canopy Board and Founding Member Susan Rosenberg, POST President Walter T. Moore

// DOUGLAS PECK 15

POST // **Tribute Gifts**

Gifts received November 1, 2014 through February 28, 2015.

IN MEMORY OF

Dr. Tom Alber
Gary Baldwin
Jacqueline Bandel
Christian G. Beck
Jack Beebe
Robert Bell
Carol Berkowitz
Don Biederman
Wiley T. Birkhofer
Maggie Brandon
Heather Broome
Carl Brown
Audrey Edna Butcher
Jeanne Carevic
Frank J. Carney
Mahnaz Choobinch
Peter Claypool
Brad Clifford
Fulton Collins
Dick Curtis
Mrs. June Daly
Carolyn Cecelia Damonte
David Daniels
Loring A. and Francine DeMartini
Phil Diether
David John Eldon
Ward and Carol Ellis
Sifu Paul Eng
Robert Epperson
Bernie Esser
Ralph Labib Fawzi
Stephen M. Fine
Andrew D. Fliss
Blanche Fromm
Jane Garrod
Vince Garrod
Pauline Geraci
Marilyn Morse Gimbal
Girl
Bruce Grench
Diana Halprin
Virginia O'Hagan Herbert
James K. Hess
Jane Hodge
Mary Jane Hollis
Rick and Pam Hoopes
Nic Horst
Christopher Jarvis
Lisabeth Kaplan
Patti Kaspar
Audrey Kass
Tyler Kendall
Mary Balch Kennedy
Muriel J. King
Don Kobrin
Kathryn and Konrad Krauskopf
Rod Kvamme
Pat Lannoy
Louise Larrick
Jean Lauer
Linda Newhall Lautner
Esther M. Zimmer Lederberg
Robert Lee
William and Evelyn Lee
Steven Lefton
Helen Robinson Leppert
Rita Lippi

Martin Litton
George and Rose Mackay
Pete Maffei
Jean McCloskey
Cyanne McElhinney
Kevin Misawa
Dave Mock
Joe Montoya
Dick Moren
David L. Nelson
Michael O'Brien
Donald Oaks
Nana Ponischil
Mike Reynick
Scott Rutherford
Frank Sakurai
Betty Salveter
Diane Sanders
Adolph and Margaret Schorn
Joe and Mary Fran Scroggs
Robert Sendelbeck
Bryan Shechmeister
John R. Skelton
Windell Smith
Karen Stephens
Donald A. Stoner
Bill Swanner
Lynn Torin
Erna Wagner and Therese Galder
Kim Weden
Ann Wiese
David A. Zlotnick, MD

IN HONOR OF

Barbara Anderson
Paul and Jacque Baclace
Philip and Erika Bailey
Andrew and Rebecca Barfknecht
Penny Beeston
Anne and Dave Bernstein
Jill and Brian Bicknell
Ruby Lee Black
Susan Blake
Shirley Bunger
Erin Casey
Mrs. Frankie Chios
Robert and Susan Christiansen
Gordon Clark
Justin and Katya Clayton
Andre Collaco and
Judith Carfagno
Shorty Collins
Carrie Colman
Janet Cook
Jon Cozens and
Courtney Thompson
William J. Dally
Jim Digiulio and Kelly Donegan
Elizabeth Doerr
Marj Early
Christine and Robbie Evans
Freddie and Joe Felt
Robert and Madeline Gillette
Grant Giske and
Suzanne Legallet
Half Day Hiking Club
John Hoffman and
Kate Stevens

William and Janet Hofmann
Davis Horeff
Walter and Barbara Hudson
Mary and Vern Jones
Holly, Tommy, and
Anthon Joseph
Olof Karlstrom and
Libby Maynard
Daniel Levin and
Naomi Andrews
Galia Linn
Jim Lipman
Chris Macintosh and John Esterl
Marian May
Pat and Susie McBaine
Liza and Will McCabe
Peter and Owen McGinnis
Mimi Meffert
David Mitchell
William and Sharon Moerner
Sandra and Jon Montoya
Walter T. Moore
Ronan Morrill
Michael and Jill Newburn
Steve and Rosite Newman
Joe Nicholson
Matthew Noel
Oded Noy
Brad O'Brien
Mike Oliver
Ward Paine
Bill and Betsy Peabody
Geraldine Peters
Margot Linh Phan
Denis and Cary Phillips
Lee and Cindy Pitt
POST Staff
Marilyn Proffitt
Gardner Quinn and
George Holmes
Bill Reller
Sierra Rhodes
Annemarie Rosengreen
Audrey Rust
Robert Ruth
Will Salzman
Anna Sandell
Samuel and Angela Schillace
Lisa Schmidt
Kandis Scott
Tyler Scott
Jeff Scroggin and Courtney Yuen
Robert M. Stafford
Dianne J. Stauffer
Douglas and Ellen Stein
Lennie Stovel
Blodwen Tarter
Jennifer Thelen
Sandi Thompson
Ted and Nancy Vian
Marilyn Walter
Max Oliver Warner
Lenora Weissman
Diane West-Bourke
George Wortiska

LANDSCAPES

Landscapes is published by
Peninsula Open Space Trust
222 High Street, Palo Alto, CA 94301
Telephone: (650) 854-7696
Fax: (650) 854-7703
Web site: www.openspacetrust.org

POST is a public benefit California corporation and is tax-exempt under section 501(c)(3) of the Internal Revenue Code. Contributions to POST are tax-deductible.

Editor: Michelle Mellon
Designed: Ahmann Kadlec Associates
Printed: TradeMark Graphics, Inc.

BOARD OF DIRECTORS

Jan F. Garrod, *Chair*
Dennis DeBroeck, *Vice Chair*
Andrew Bosworth
John Chamberlain
Sean Dempsey
Donna Dubinsky
Diane Greene
Christy Holloway
Matt Miller
Brad O'Brien
Suzanne Sullivan
Leah Toeniskoetter
Sandra Thompson
Kim Young

MANAGEMENT

Walter T. Moore, *President*
Heather Kantor, *Chief Financial Officer*
Jennifer Lynch, *Vice President, Advancement*
Paul Ringgold, *Vice President, Land Stewardship*
Tricia B. Suvari, Esq., *Vice President,*
Land Transactions and General Counsel
Marti Tedesco, *Senior Director Marketing*
& Communications
Linda Chin, *Director, Donor Engagement*
Gordon Clark, *Director, Program Development*
Diane Cordova, *Director, Human Resources*
Jeanine Crider, *Director, Planned Giving*
Daniel Olstein, *Director, Land Stewardship*
Kathleen Phan, *Director, Individual Gifts*
Noelle Thurlow, *Director, Land Transactions*

LANDSCAPES

SPRING 2015

Peninsula Open Space Trust
222 High Street, Palo Alto, CA 94301
(650) 854-7696
www.openspacetrust.org

Address Service Requested

NON-PROFIT ORG.
U.S. POSTAGE PAID
SAN FRANCISCO, CA
PERMIT NO. 925

We Need Your Help!

Great relationships take some nurturing. We would love to share more stories about the successes you make happen, when they happen! Email us at post@openspacetrust.org to be added to the list for our monthly digital newsletter and receive early notice about hikes and other events that show how much we appreciate your support!

