

MARIN AGRICULTURAL LAND TRUST

PRESERVING MARIN COUNTY FARMLAND

YEAR IN REVIEW
2007 – 2008

DEAR MEMBERS AND FRIENDS

Ken Smith

Over the past year, Marin Agricultural Land Trust completed the acquisition of conservation easements on four farms and ranches, permanently protecting another 2,094 acres from subdivision and non-agricultural development.

MALT permanently protected another 2,094 acres this year.

These easements demonstrate how critical MALT is to the future of agriculture in Marin. In this era of low farm income, high land prices, and the largest generational shift in decades, many farming families are being forced to regard their property as a financial asset they may need to divide among various heirs. Loss of forage due to drought plus the skyrocketing cost of feed all add to the economic stresses of today's family farmer.

The Crayne and Poncia projects each involved longtime owners. To continue their agricultural operations, they needed to buy out co-owners demanding to be paid their share of the market value of the property. Our purchase of a conservation easement provided the cash to make it happen. Without MALT, both properties would almost certainly have been sold out of the family and their agricultural futures jeopardized.

The Tomales Farm and Dairy project promises an exciting addition to Marin's agricultural vitality. This 243-acre farm bordering Tomales is part of a larger plan by owners John Williams and Ted Hall to re-establish dairy operations on an adjacent property. They hope to develop a facility that will make artisan cheese from milk produced by seasonally grass-fed cows. Hall and Williams generously donated one-half of the appraised value of the easement, which also extinguished six development rights.

MALT's purchase of a conservation easement from the Panfiglio family will enable them to make infrastructure improvements and build up the beef herd on their 810-acre property overlooking Tomales Bay. If MALT had not been able to purchase the easement, the ranch, with its appeal as a site for a country estate, might have been targeted for development.

Though we work closely with farming families to help them resolve ownership issues and create diversification plans, MALT is not preserving agricultural land just for the sake of the landowners. We're also protecting farmland because we know it is an essential part of our community: for the sustainable production of high quality food; as habitat for an extraordinary diversity of animals and plants; as the undeveloped and unspoiled gateway to Point Reyes National Seashore; and as a fundamental part of what makes Marin so special.

But 60,000 acres are still at risk! The population of the Bay Area is growing rapidly. The time to save our farmland will run out, and there will be no second chances. If we don't act now, there won't be a future for agriculture in Marin. If we are going to save this farmland, we must invest in it today—even during these difficult economic times.

We need your help. Your annual membership enables us to work with farming families like the Craynes, the Poncias, and the Panfiglios, and with agricultural visionaries and entrepreneurs like Williams and Hall. Your generous contributions to MALT's conservation easement program allow us to leverage state, federal, and foundation funding to preserve these farms and ranches for the future. And your vote provides our public partners with vital funds like those of California's 2006 Proposition 84 which helped us preserve each of these four properties.

Preserving Marin County farmland is both complicated and expensive. Yet we feel confident that with your continued support we can protect this working landscape that means so much to us. The staff and board of Marin Agricultural Land Trust look forward to continuing to strive together with you and with Marin's farming families in the days ahead to preserve both the tradition and the future of Marin County agriculture.

Thank you,

Bob Berner
Executive Director

Loren A. Poncia
Board Chair

CONSERVATION EASEMENT PROGRAM

In 1980, Marin Agricultural Land Trust pioneered the use of agricultural conservation easements to protect farmland. Twenty-eight years later, easements remain the primary tool we use to protect the agricultural landscape of West Marin. Working in partnership with landowners, and with the support of MALT members and public funding partners, MALT has acquired easements on 63 family farms and ranches—almost 41,000 acres—all of them now permanently protected from the threat of subdivision or non-agricultural development.

This year was a particularly busy one as our easement staff met with many farming families considering selling an easement. Faced with an understandably difficult decision—giving up their development rights in perpetuity—landowners naturally have many things to take into account, and they turn to MALT to guide them through the process. “We try to fully understand the family’s situation in these first meetings with the landowners and through a subsequent site evaluation to determine the agricultural viability of the land and the operation,” says Easement Program Director Jeff Stump. “Families may be faced with settling estate tax issues, consolidating ownership of a ranch inherited by several siblings, or considering diversifying from longtime traditional operations. We can provide a path that may not have been apparent to them before.”

MALT pioneered the use of agricultural conservation easements.

Once an independent appraisal has determined the value of the easement, the landowner makes his or her decision to proceed. Fundraising goes on simultaneously as staff applies for public funding for the project or prioritizes the use of funds already received from

members and other donors. When MALT first began acquiring easements on farmland, the easement values averaged \$400 per acre. Today, easement values range from \$2500–4500 per acre, so fundraising is no small task.

Our work is not finished once the easement is acquired. MALT's Stewardship Program assumes responsibility for monitoring the property in cooperation with the landowner after the transaction is completed. Through baseline documentation to objectively characterize each easement property, annual monitoring to evaluate changes in conditions over time, and hands-on assistance in resource conservation, MALT's Stewardship staff ensures that the natural and agricultural resources are protected.

This year, our Stewardship Assistance Program broadened its scope of improvement projects to include invasive plant removal, creek restoration, development of methane digesters, and more. MALT's Stewardship Program is also a partner in the Marin Carbon Project, a collaborative effort begun in early 2008 to help enhance agricultural sustainability by researching land management methods that help sequester carbon and may have potential as partial solutions to global warming. MALT also collaborates with UC Cooperative Extension on workshops for landowners that advise them on regulatory requirements for grazing operations, business diversification, and more.

Allison Kiehl, MALT Stewardship Associate, samples soil for the Marin Carbon Project

An agricultural conservation easement prohibits non-agricultural development or subdivision, and uses or practices which would be destructive to the agricultural value of the land. The easement is recorded, and future owners are bound by its terms in perpetuity. The land remains privately owned and on the tax rolls.

All photos above and opposite Paige Green except as noted

VOLUNTEERS AND PARTNERS IN EDUCATION

Volunteers help us broaden our Outreach & Education efforts by assisting on Hikes & Tours, staffing special events, and creating a network of advocates for family farms: Paula Alsterlind; Kate Baxter; Chris Bergin & Martin Kubos; Celeste Binnings; Jerry Binnings; Donna Bohegian; Diane Bolman; Ed Boyce; Ann Brenner; Julian Brock; Ned & Catherine Brown; Kathy Callaway; Ed Christiansen; Sara Clow; Deborah Coburn; Annie Cooper; Elizabeth Danel; Chris Desser; Peggy Diedrichs; Gary Diedrichs; Susan Dollberg; Jennifer Drake; Sue Evans; Diane Fairchild; Lester Foote; Paula Frankel; Marilyn Geary; Adi Girroir; Candice Gold; Carol Golden; David Green; Kathy Grey; Marion Guyer; Clair Hadley; Donald Hanahan; Lillian Hanahan; Judith Hanks; Lorraine Heitchue; Anne Hellman; Linda Herman; Helene Holl; Marguerite Illingworth; Pamela Johnson; Diane Judd; Muniera Kadrie; Tricia Kalish; Dahlia Kamesar; Heide Kawahata; Leigh Kenny; R. Scott Lafranchi; Rick Lafranchi; Joan Lamphier; Silvia Lange; Gari Leary; Bill Lee; Mike Litchfield; Bonnie MacLaird; Bev McIntosh; Trigg McLeod; Thomas Merritt; Ron Moore; Christie Nelson; Solvig Palm-Nicholls; Steven Pironti; Allison Puglisi; June Purpura; Joyce Rhodes; Dexter Roberts; Lynn Ross; Cynthia Sawtell; Carol Schoenfeld; Donna Shoemaker; Marcia Sitcoske; Sherry Stanton; Gail Truman; Jano Tucker; Alice Wallace; Karen Whitaker; Rosie Wilson; Janet Wittkopf; Deborah Zierten; Noah Zim

Farm Tour & Event Hosts & Leaders make our farm visits and field trips possible: AllStar Organic, Janet Brown, Marty Jacobsen; American Farmland Trust, Ralph Grossi; Timothy Horn; Ane Rovetta; Bianchini Dairy, Karen and John Taylor; Black Mountain Ranch, Margaret Nobbman & Mike Giamonna; Chef, Usanee Klimo; Cow Track Ranch, Liz & Bruce Daniels; Crayne Ranch, Jennifer Donaldson & Mike Crayne; Devil's Gulch Ranch, Mark & Myriam Pasternak; Drakes Bay Family Farms, Kevin & Nancy Lunny; Drakes Bay Hereford Ranch, Anne Murphy; Draper Farm, Jerry Draper & Mea McNeil; Escalle Winery, Mary Tiscornia; Farm Fresh Cooking Class, Helene Hall, Leigh Kenny, Marcia Sitcoske, Rebecca Simon; Gause Ranch, Jerry Gause & Chick Kretz; Gospel Flats, Don & Micky Murch; Hamlet Ranch, Donald Bacon & Jennifer Raiser; Hog Island Oyster Co., John Finger, Terry Sawyer; Historians, Dewey Livingston & Crawford Cooley; Lafranchi Dairy & Nicasio Valley Farms, Randy Lafranchi, Lynette Pareglio; MALT co-founder, Phyllis Faber; Marin Winegrowers Association, Thomas Fogarty Winery, Kendric Vineyards; Orogeny Winery; Sean Thackrey; Pey-Marin Vineyards; Dutton-Goldfield; Stubbs Vineyard; Vergari Wines, Vision Cellars, Point Reyes Vineyards; Corda Winery; Willow Brook Cellars & Mark Pasternak; McEvoy Olive Ranch, Nan McEvoy, Shari de Joseph, Eliza Fisher, Jill Lee; Naturalist, David Wimpfheimer; Panfiglio Ranch, Joe Panfiglio; Paradise Valley Produce, Dennis & Sandy Dierks; Point Reyes Farmstead Cheese Co., Lynn Stray & Bob Giacomini; Point Reyes Vineyards, Steve and Sharon Doughty; Poncia Ranch, Gene Poncia; Al Poncia; Richard Respini; Stewart Ranch, Amanda Wisby; Straus Family Dairy and Creamery, Albert Straus; Red Hill Ranch, Kitty & Doug Dolcini; Toluma Farm and Dairy, Drs. Tamara Hicks & David Jablons, Laura Patterson; Tomales Farm and Dairy, Ted Hall; Tresch Dairy, Joe & Kathy Tresch; Windrush Farms, Mimi Luebberman; University of California Cooperative Extension, Ellie Rilla and Steve Quirt

Partners in Outreach & Education include organizations and agencies that help MALT reach out to the community about the importance of local agriculture: California's Artisan Cheese Festival; Dominican University; Marin Winegrowers' Association; Nicasio Historical Society; Tomales History Center; Marin Agriculture and Education Alliance member organizations (Environmental Education Council of Marin; College of Marin; Marin County Farm Bureau; Marin County Farmers' Markets; Good Earth Natural Foods; Marin County Office of Education; Marin Organic; University of California Cooperative Extension); Point Reyes Farmers' Market; The Bay Institute; Slide Ranch; Slow Food Nation

Elisabeth Ptak

OUTREACH AND EDUCATION PROGRAM

Just as a farmer or rancher uses a variety of tools to work the land and his or her animals, Marin Agricultural Land Trust uses a variety of offerings in our Outreach and Education programs to teach people that preserving local farms is relevant to their day-to-day lives. We have seen first-hand that when people understand more about where the food they eat grows, and when they personally connect with the farmer who produces that food, their support for local agriculture and MALT'S efforts to preserve the land naturally increases.

This year we expanded our toolkit of public offerings on Marin farms and ranches. Our Hikes & Tours included an outdoor drawing class where participants made pastel chalks from the earth beneath their feet, a *plein-air* painting workshop, and a strenuous hike to identify wildflowers and native grasses.

We climbed Three Peaks and Black Mountain, we stomped grapes, sampled artisan cheeses, and cooked feasts using delicious produce picked on local farms. As part of Slow Food Nation, the first-ever American collaborative gathering to unite the growing sustainable food movement, MALT (with Taste of Marin partners Marin Organic and Marin Farmers' Markets) sponsored Slow Journeys to some of the most innovative agricultural destinations in Marin and benefited from a special Slow Dinner at Greens Restaurant on San Francisco Bay.

In the spring, we co-sponsored the first "Geography of Hope" conference, a celebration of the writing life and environmental legacy of Wallace Stegner. This three-day exploration of writings about the West and its rich heritage gave the land, as well as the writing, a chance to shine. Our annual landscape art show and sale, was held for the 11th year in May. This year also saw the publication of *Ranches & Rolling Hills: Art of West Marin— A Land In Trust*, an elegant hardcover book that celebrates the art show and serves as a treasure of fine art and a historical record of land conservation and farmland protection in West Marin.

Our 85 trained and dedicated volunteers are some of our most valuable assets, enabling us to significantly broaden our outreach and education efforts. With the help of a specially trained core group, this year our Farm Field Studies (FFS) program brought the wonders of the farm to more than 1,000 Bay Area schoolchildren, their teachers, and their parents. For some children, a FFS field trip represents their first exposure to a place where food is grown. The sights, scents, and flavors of the day provide memories for these children that may last a lifetime and can be the seed of a lifelong connection to the land.

Encouraging every generation to value farmers, farmland, and the foods of West Marin

SUPPORTERS 2007-2008

Guardians (\$10,000 or more)

Anonymous (8)
Deborah & Arthur Ablin Family Fund
Mrs. Thomas Adams & JEC Foundation
Alvin H. Baum, Jr.
David & Lydia M. Bell
Annika Berridge
Robert D. Bingham & Carol Kearns
Linda Brownrigg
Ava Jean Brumbaum
Susie Tompkins Buell Fund
Clarke Charitable Lead Unitrust
Nathan Cummings Foundation & Roberta Friedman Cummings
Faber Family Fund
Penelope A. Gerboode
Tony & Laurel Gilbert
Katharine H. Johnson Fund
Carrick & Andy McLaughlin
Roger Mendelson
Martha & A. E. Michelbacher
Gordon & Betty Moore Foundation
Morris Family Foundation
Newman's Own Foundation
Cleaves & Mae Rhea Foundation
Jeffrey B. Sellon & John A. Sellon 1994 Charitable Lead Trust
Harvey & Maud Sorensen Foundation
Peter & Georgiana Wardle
Mary M. Willis
Eric J. Woodhouse
Xpu Foundation

Stewards (\$5,000-\$9,999)

Anonymous (5)
Robert Blitzer & Xentry Blitzer
Nancy Chirinos
Crawford & Jess Cooley
Dick & Pat Daly
Robert & Daryl Davis
William Eastman & Bishop Pine Fund
William & Wilma Follette
Joanne & Peter E. Haas, Jr. Fund
Victor & Lorraine Honig & Common Counsel Foundation
David L. Klein, Jr. Foundation
Marin Community Foundation
Bonnie Mitsui & The Meshewa Farm Foundation
Muller Family Foundation
Nell Newman
Rebecca Patton & Tom Goodrich
Brett Robertson & Dave Schrader
Jane Schmohl
Jean Starkweather
Kimbel J. & Debra J. Stuart Fund
Elizabeth & Martin Terplan
Charlotte Von der Hude
Vibeke Von der Hude
Zuni Café

Benefactors (\$1,000-4,999)

Anonymous (18)
Christopher & Jane Adams
Janet W. Allen
Barbara Andersen
Jane Anderson & Tess Ayers
Artisan Cheese Festival
David & Marianne Asher
Tom & Julie S. Atwood
Ms. Mary Bachman & Mr. William Downing
Anne Baele Kouns & John Kouns
Janice & Matt Barger
A. George Battle & Hilary Ellen Perkins
Pamela & Albert Bendich
Ms. Cassandra Benjamin
Nancy Bertelsen
Donald & Renate Bixby
Kathleen R. Bole & Paul H. Klingenstein
Ann & Paul Brenner
Priscilla & Michael H. Bull
Christa Burgoyne

Marilyn Burns Fund
Amy & Harold Bush
Gerald Cahill & Kathleen S. King
John E. & Helen K. Cahill Fund
Ray & Jan Capper
Randy & Polly Cherner
Malinda P. Chouinard
Yvon Chouinard
Sue Conley & Nan Haynes
Alice Corning
Carson Cox & Deborah Haase
Thomas W. Crowell & Patricia A. Pirrone
George W. Davis Fund
Peter J. Davis
Dick & Ginny Davis
Thomas L. Davis & Marden N. Plant
Mr. & Mrs. Michael Delman
Carol Dimeling, M.D. & Timothy C. Gee, M.D.
Dodge & Cox
William H. & Phyllis C. Draper III
Drexler Estate Fund
Bruce E. Duncan
Donald & Barbara Eastman
Jack & Dorothy Edelman
David M. & Erin I. Elliott
Robert & Gilda Elliott
Patricia Elvebak
John Eschelbach
Denise Filakosky & Richard Bergmann
Anne & Mason Flemming
Margot Fraser Fund
Jeffrey C. Freedman & Marie Boylan
Joel & Brenda Fugazzotto
Gaia Fund
Richard A. & Luisiana Gale
Gambs Family Foundation
James & Margaret Gault
Gary & Linda Giacomini
Susan J. & Dennis Gilardi
Jennifer Gilbert & Rob Fagen
Jane M. Gitschier
Chuck & Leslie Gompertz
Lynn Gordon & David E. Simon Fund
Steve & Mary Gorski
Neal Gottlieb, Three Twins Ice Cream
Charles P. Gresham
Lucile Griffiths
Dennis Heinzig
Ella J. Hirst
Russell & Susan Holdstein
Philanthropic Fund
Susan Hedge Hossfeld
Bettina Hughes
Barbara L. & Jonathan Jacobs
James Irvine Foundation
Kane-Barrengos Foundation
Alan & Jean Kay
Nancy H. & James Kelso Fund
Margaret Keane
Drs. Carol & Douglas Kerr
Ben & Kathy Kibbe
Steve & Jean Kinsey
Nancy L. Kittle
Christopher & Elizabeth Klein
Nancy G. Kling & Bernard Lewis
Charitable Foundation
Suzanne & Gerald Knecht
David A. & Penny Kweder
Peter C. Lambert
Ronald & Diana Lamson
Robert Lane & Thomas F. Cantrell
Leathers Family Foundation
George C. & Renata Lee II
Sarah Mathews Legge Trust Fund
of the Marin Community Foundation
Mark & Sandy Levine
Maryon Davies Lewis
Haynes Lindley, Jr.
Livingston Foundation
Patricia & Richard Locke
T. Dixon Long & Springcreek Foundation

David W. & Carol Mabon
Catherine & Richard MacDonald
Allan & Eleanor Martini
Andrew & Tracy Matthes
Marie Rasic & William E. McGlashan, Jr.
Robert & Suzanne Mellor
Porter Merriman
Edward L. Middleton & Angele Khachadour
Jane, Stacy, & Scott Miller Fund
Janet L. Mills
Mooney Family
Ms. Jill Moore
George & Sandra Morris
Brenda & John Newcomb
Nicasio Valley Farms
Edna V. O'Connor
Diane Parish & Paul Gelburd
Bill & Liebe Patterson
Ed Payne & Elizabeth Fain
Michael A. Petru
George & George Phipps
Ben Polk & Erin Kinikin
Nick & Susan Pritzker
J. Geramy Quarto & Katherine Ann Maxwell
Peggy Rathmann & John Wick, Rathmann Family Foundation
Katherine M. & Phil H. Reilly
Anne Riley
Neil Rudolph & Susan Cluff
Carla Ruff
Tim & Annette Ryan
Peter M. & Judy W. Sager
Jeff & Trish Scales
Betty & Jack Schafer
Kurt & Terry Scheidt
Joyce & Jim Schnobrich
Frank & Lelia Seidner
Jennifer Sellon-Dyer
Margaret Sheehy
Lucretia & John Sias
Spencer R. & Stacey Sias
Richard J. & Jill T. Sideman
Kathleen Ann Skeels
Margaret Skornia
Richard Q. & Jeanne L. Slinn III
Lee & Peggy Smith Fund
Virginia Sorgi & Cathy Schwabe
Michelle & Gregor Syben
Tamapais Bank
Henry O. Timnick Charitable Gift Fund
Marjorie & Barry Traub
Andy & Daniella Tress
Lois & Melvin T. Tukman
Christina & Ken Waldeck
Walsh Charitable Fund
Warren & Amy Weber
Dr. David & Kay Werdegard
Searle Whitney
Edward & Lisa Williams
James & Beth Wintersteen
Wise Family Fund
Bruce Worthington
Anita & Rebecca Wright
Blossom Young
William & Diane Zuent
Patrons (\$500-\$999)
Anonymous (10)
Adobe Systems Incorporated
Kent P. Ainsworth
Joe & Caryn Ansel
Autodesk, Inc.
Bill D. Barboni, D.V.M.
Nancy & Donald Barbour, M.D.
Thomas & Johanna Baruch
Anne Baxter
Robert Berner & Barbara Garfien
Dave & Anne Bernstein
Annette Billingsley & Terry Bergmann
Linda L. Blackwood

Gerald & Carol Block, Ph.D.
Gordon & Ann Blumenfeld
Douglas Boszhardt
Henry & Nancy Bourne
Tom & Carol Branan
Courtney Broadus
Allan & Muriel Brotsky
Matthew & Lynn Brown
Trent & Nancy C. Brown
Ellen Buchen
Alexander & Cornelia Calhoun
Elsie Carr
A. Michael & Jeanie Casey
Sheila E. Cauldwell
John & Barbara Chase
Mark A. Chavez
Jennifer S. Chrisman
Jack & Merilou Clapper
Clover Stornetta Farms, Inc.
Mary Ann & Peter Cobb
Susan Coleman
George R. & Frances K. Collins
Ed & Nancy Conner
Jean G. & William H. Crocker
Timothy Culler
Jon d'Alessio
Richard De Lew
Douglas W. Debs
Charis L. Denison & Scott Hummel
Ernest A. Dernburg, M.D.
Robert Derzon
Ethan & Hadley Dettmer
Kristine Diamond
Noel Witter Dickey & Donald R. Dickey
Dickson Bros. Ranch
Eric & Kathleen Doney
Tim & Melissa Draper
Daniel Druckerman & John Liddell
Barbara H. Dwyer
Ellen T. Edwards
Elkind Family Foundation & Jerome & Linda Elkind
Pamela H. Fabry & Edward Chiera
Ellen Fair
Gerald & Leona Feickert
Ferrari Catering & Event Planning
Fidelity Investments Charitable Gift Fund
Angelo P. Figone
Dan & Susan Fix
Sarah & Tallentyre Fletcher
Mark Forney
Ned Forrest & Leslie Whitelaw
Mike Fottrell & Stacey Anderson
John A. Franklin & Nora Contini
David Frey
Margaret C. Friedman
Tim & Candy Furlong
John & Christine B. Furnas
Pamela & Stephen Gach
Susan & John Galbraith
Arthur J. Gallagher Foundation
Charles Gardiner
Len Garrison
Theodora Gauder
Johann W. Gerlach
Andrew & Natalie Giacomini
Lynn & Donald Glaser
Mrs. Reatha T. Godwin
Candice Gold
Debra S. Golden & Michael Star
Google
Kristin & Peter Gordon
John J. Gray
Michelle D. Griffin & Tom Parker
David J. & Terry Griffiths
Maureen J. Groper
George & Mary Grossi
Ralph & Judy Grossi
Donald & Lillian Hanahan
Dean & Nancy Hanson

Betty J. Hardison
Micaela Heekin Hart
Richard & Virginia Havel
James M. & Nancy Jo Heaton
Burr Heneman & Janet Visick
Dale & Mark Hillard
Joanne Hively
Lisa Honig
Timothy Horn
Cecilia Hoyt
HSBC Philanthropic Programs
Scott Hughes & Marilyn Krieger
Eugene & Joan Jacks
Kristine & Steve Jaeger
Ms. Lynne L. Heinrich & Mr. Dwight Jaffee
Sylvia M. Jensvold
Harry & Mardie Johnson
Janet & Damon Kerby
Robert Lee Kilpatrick
Collier C. & Steve C. Kimball
Susan Kimball
Sue Fisher King
David Kirp
Joan & Jim Kirsner
Mr. & Mrs. Sylvan H. Kline, Jr.
Mary Lafranchi
Michael D. Lagios, M.D. & Sheila E. Concannon
Shana Larkin
Janice & David Lawrence
Ms. Karen Laws
Herbert & Naomi M. Leavitt Family Charitable Trust
Kay Lee
Victor A. & Linda Levi
Margaret J. Linden
Pete & Doris Lindfors
Pamela & James Lloyd
Rick & Jean Lytle
Mary E. MacCready & Melvyn C. Wright
Craig Macleod
Debra J. & Peter A. Magowan Family Foundation
Marks Family Creamery, LLC
Jody Martin
Raymond P. & Malinda Martin
Lucile & James R. Masson, Jr.
Paul & Susan Matteucci
Clare & Harrison McCamy-Miller
David McConnell
David Mease
Barbara Meislin & The Purple Lady Fund
Patricia A. Milliken & Mary Milliken Chapman
John & Elizabeth Mitchell
Tia Miyamoto & Bryce Goeking
Eric Moeller
John & Susan Monson
Julie & Jim Monson
Noelle Montgomery & Dan Janney
Moore Dry Dock Foundation
Dan & Connie Morse
Dr. & Mrs. Francis Muller, Jr.
Alexander & Johee Muromcew
Christie Nelson & Ron Moore
Russell D. Nelson
Fredrick & June Newirth, M.D.
Patricia & Norman Nicolay
James C. & Mary B. Nielsen
Frank & Lois Noonan
North Ridge Foundation
Marcia L. & Warren E. Nute
John Odell
Jean M. Ostaggi & Janet O. Towle
Jack Oswald & Anneke Seley
Kirk L. Pasquinielli, DDS & Deborah Sullivan
Phillips & Eileen Mary Perkins
Martin A. Pflughoeft

Marin Agricultural Land Trust's success in preserving Marin County farmland is due to the inspiration of our founders, the dedication of staff, board members, and volunteers and the financial contributions of supporters. We gratefully acknowledge here those who have given \$250 or more. We also thank other supporters at all levels whose names are too numerous to include but whose support is essential. Thanks also to those who give through Earth Share.

PG&E Corp. Foundation
Matching Gifts Program
Regina Phelps
Jay & Lisa Pierrepont
James & Eleanore Plessas
Al & Cathie Poncia
Loren & Lisa Poncia
Caroline Power-Kindrish &
Alexander M. Power
Lisa & Allen Preger
Bill & Caroline P. Press
Eleanor Phipps Price
Colleen Proppe
Grace & Jerome Raube
Lynn Regnery
Jeffrey & Lorri Reinders
Rich Respini & Eda Lucas
Cynthia Rigatti & Brian Ashe
Jordan Rinker & Jean Schulz
Richard K. & Nancy Robbins
William C. & Jane Robbins III
Benson Roe, M.D.
Laura Roebuck & Bill Meehan
John Catts & Sheila Roebuck
Jane & Phillip Rollins
Philip J. Rosenthal & Kandice Strako
Conn & Susan S. Rusche Funds
Melanie & Stan Russell
Gary R. Rydstrom
Max & Molly Schardt
Michael & Susan Schwartz Fund
Christine W. Scott
Maggie & Contee Seely
Kent & Donna Seymour
Michael & Alice Shiffman
Roane & Clare Sias
Mary Louise Simon
Kathy Simons & Jeffrey Gustafik
John Simpson &
Christine Makuch-Simpson
Esther J. Sinclair
Eleanor Siperstein
Martin D. & Elizabeth C. Sleath
J. Gregory & Maureen Y. Smith
John & Suzanne Speh, Jr.
Steve Starkey & Olivia Erschen
Marilyn & Arthur Strassburger
Michael Straus
George & Helene Strauss
Majorie & Paul Taylor
Richard Taylor & Tracy Grubbs
Sandra Terzian-Feliz
Thomas Fund of the Princeton Area
Community Foundation
Peter & Toni Thompson
Bill & Linda Tichy
George D. Tuttle & Ben Cushman
Richard & Peggy Valentine
Varian Medical Systems, Inc.
E. Margaret Warton &
Steve D. Benting
Wells Fargo Community Support
Campaign
Mrs. Norma E. Wells
Leon & Barbara Wertz
Barbara & Henry White
Doris & Robert Wilhelm
Tracy & Jewel Wilk
Shannon M. Wilson & Janine Guillot
Mr. Daniel Woodhead III
Joe & Caroline Youmans
Peter S. & Nancy Young
G Michael Yovino-Young &
Alison Teeman
Pina Zangaro & Tim Mullen
Sponsors (\$250-\$499)
Anonymous (19)
Gerald D. Abbott & Cherie Wilson
Julie Allecta
Jeanmarie & Richard Alo
Daniel Altman & Susan Gertman

David H. Anderson
Robert Anderson & Lois Claire Stevens
Robert & Jill Anderson
Thomas R. Anderson
Patricia Angell
Rip & Alison Anzalone
Aplekar Family Philanthropic Fund
Robin Bacci
Bank of America
Matching Gifts Program
Michael Barnett & Judith Bloomberg
Lorraine Barrabee &
Alan Schwartz Ocio
John & Cynthia Barrows
Hathaway Barry
J.C. Belz & Linda Spence
Harvey & Brenda Berg
Marjorie Bertolino
Carole L. Bionda & Nellie V. Bionda
Tom Birdsall & Rebecca Green
Gunilla Bjork
Franklin & Jan Blackford
Howard R. & Susan Blair
Carl & Jean M. Blom
Joseph Bodovitz
Barbara Boucke
Gray Boyce & Tom Bliska
Nancy & N. Edward Boyce
Richard & Mardi Brayton
C. David & Mary Bromwell
Beverly Brown
Stuart & Jean Brown
Peter & Mimi Buckley
Kathleen J. Burke & Ralph Davis
Frances M. & Robert Burnette
Carrie & James Burroughs
Wiebke L. Buxbaum
Elizabeth Byers & Mark Cavagnero
Peter Calthorpe & Jean Driscoll
Timothea Campbell
Barbara B. Carlitz
Dudley & Curtis Carlson
Ian Carmichael
David Chambers
James Chapman & Madeleine Ballard
Charles Schwab Employee
Matching Gift Program
Cris Chater & Michael Lucchesi
William C. Chenoweth &
Joan P. Heffelfinger
Tom Childers
Eunice M. & Alfred W. Childs
Channing Chrisman
Drs. James & Linda Clever
Sheri & George Clyde
Sam Cohen & Katy Hicks
Robyn L. & Anthony M. Contini
Gwen & Joseph Cooper, Jr.
Jack & Maryanne Cooper
Copley E. Crosby
Eliza A. & Bill Cummings
David & Robyn Dabora
Mrs. Richard Dakin
Bruce & Liz Daniels
Mrs. Robert P. Danielson
Christopher & Kathryn Dann
Ann & Ken Davis
Chandler & Paula Dawson
Mark Day & Amy Goldberg Day
Virginia Debs
Joan P. Dedo
Burk E. Delventhal & Monica A. Martin
Nona B. Dennis
Thais & Zach Derich
Marie-Louise & Gunther R. Detert
Deutsche Bank Americas Foundation
Michael Deverell
Ivan & Sarah Diamond, M.D.
Christine Dohmann
Earl & Micky Dolcini
Melanie Donaghy
Art & Lorraine Duffy

Malcolm & Mary Ann Dunlap
Arthur & Norma Dunlap
Tedi Dunn & William H. Svabek
Ted Eckersdorff
David & Cheryl Egan
Rex Elder
Kenneth & Ann Emanuels
Janeann & Lee Erickson
David & Carol Essick
Fred S. Etheridge
Dr. Evan Evans III & Mrs. Joan Evans
Chase & Charles Ewald
Roy Farrington Jones
Dan & Diane Farthing
Rick Flaster & Alice Mead
Roger & Catherine Fleck
Norma & Earl Fogelberg
Neil & Ruth Foley
Pamela Fong
Dianne & Carlo Fowler
Anita & James Franzi
Harvey Freed
Anne Gailliot
The Gala Family
David & Traci Gale
Al Garren
Martin Gellen
Elizabeth & Frank Gerber
Diana M. Giacomini
Patricia & Richard Gibbs, M.D.
Marian Goepp
Nancy & Frederic Golden
Richard E. Goldman
George A. Googins
Lily S. Grace
Laurence D. Graham & Susan Seymour
Karen Gray & Douglas Elliott
Daphne D. Greene
Linda G. Greig
Dominic & Nancy Grossi
William & Cecelia Guerini
Gary & Barbara Haber
Patricia Hale
Albert Hall
Roy & Janet Hardiman
Bourke & Sue Harris
Robert L. & Elizabeth Hart
William & Betty Hasler
Peter C. & Victoria L. Hassan
Michael & Patricia Hayes
Patricia A. Healy
Ross & Karen Heikamp
Keith & Lara Heller
Bryan Hemming
Jacob Hobson
Ms. Ellen Holmes
Mary Margaret Holt
Sara & Kip Howard
William L. Hudson
Sheila & Michael Humphreys
William T. & Lynda Hutton
Richard & Karen Hyde
Frances C. Ibleto
Robert & Marilyn Isherwood
Mary Jean Jawetz
Roberta Jeffrey
Beverly Jenkins
Richard A. Jennings
Carolyn & Kurt Jensen
Jane M. Jervis
Leslie & Stephen Johnson
Stanley Johnson
Helen Karrer
James & Linda Kasper
Julie Kastrup & David Hill
Steve Kaufman
Robert & Diana Kehlmann
Christopher & Karla Kelly
Mary E. Kennedy
Leigh Kenny
Marcia & Stephen Kent, M.D.
Jack & Kay Keohane

Peter B. Kibbee
Richard & Levin Kinsey
Shawn & Mark Klender
John & Cynthia Klock
Kevin Knowles & Kathy Lowe
Michelle Knutson & Josh Ebersole
Thomas F. Koegel & Anne U. Lafallette
Todd Koons
Abner P. & C. Bethan Korn
Mary Krier
Robert & Mary H. Kroninger
Tina & Jeffrey Kroat
R. Scott Lafranchi
Richard & Debby Lafranchi
Alvin & June Lanatti
Leo & Josephine Lavio
Richard A. & Karen A. Lefurgy
Jonathan Leone
Jeffrey Levenberg
Natalie Lewis
Stephen & Mimi Lewis
Mark A. Lipman & Helen S. Cohen
Mike Lipsey
Sue Anne & Stanley Loar
John Loots & Rebecca A. Wilson-Loots
Mrs. Shirley Loube
Kathleen & Frederick Lowrey
Richard & Molley Lowry
James Lowy & Wendy Coblentz
Stanley & Judith Lubman
Paul T. Lucheta
Alison Lufkin & James Faber
John S. Lyons
Anita & Robert MacInnes
Keven & Philip Madvig
Charles P. Maher
Donna C. Maier
Marché Aux Fleurs
Ellen Marquis
G. Steven & Gail Martin
Jeffrey Martin

Sheila Martin
Michelle McArdle
Robert B. McCreadie, Esq.
Marcine McDonald Johnson
McIsaac Family
Wallace G. McQuat
Mendoza Family
Dwight M. Merriman &
Herbst Foundation
Joni Metolius
Daniel E. Metz
Spencer & Roberta Michels
Claudine Minchella & Jim Davenport
Alexander W. Mitchell
Douglas & Margaret Moore
Michael B. Moore
Maura & Robert Morey
Dennis & Susan Moritz
Morrill Family
William & Laura Moseley
Anne & Phil Murphy
Robert B. & Anne Nation
Penelope & Noel Nellis
Sarah Nelson
New Land Fund/Paradise Valley
Paul Newhagen
Dorothy J. Niccolls
Susann B. Nordrum
Mrs. B. Jauncey-Oliveau
Walter & Elaine Olson
Stephen & Marjorie Paradis
Eve Pell
Dana Pepp
Sarah E. Perry
Shirley Petty
Jon & Care H. Pittman
Massimiliano Poletto & Kara O'Keefe
Anna Papan
Jeannene Przybyski & Eric Jaye
Jennifer Raiser & Donald Bacon
Marianne Ramer

MALT
supporters
Alice Waters
and Bryan Hemming
pictured before enjoying
a MALT/Slow Food lunch
at Peter Worsley's farm

Redwood Empire Appraisal
Sydney Reed
Carl & Patricia Reichardt
Barbara & William Rich
Diane & Jason Roberts
Duncan Robertson & Kenneth Hillan
Jane Rogers & Michael Fischer
Richard C. & Anne C. Ronald
Larry & Diane Rosenberger
Nance Rosencranz
Ross Valley Insurance Agency
Geneen Roth & Matt Weinstein
Michael & Ann Rothschild
Walter & Ellen Sanford
Sausalito Woman's Club
John & Betsy Scarborough
Albert & Joel W. Schreck
Dean Schultz
Shiva Schulz
Bruce & Trudie Scott
Alan K. & Adrienne B. Scroggie
Pamela A. Scrutton & Bill Morrison
Sean & Carolyn Seeley
Timothy P. Sheehan
Sandra J. Shepard-Wolfram
Kathleen B. & Alan F. Shirek
Noel & Janetta Shumway
Marcia Sitcoske
Sam & Jennifer Skinner
Barbara B. Slattery
Glenn D. Smith & Verlinda Rose
Judith C. Smith
Mary & Suzanne Smith
Richard & Lillian Smith
Harold Sogard
Robert & Jean Soost
Timothy & Pamela Sowerby
Nicki & Thomas Spillane
Gary Sprattling
Georgia A. Stapleton
Eileen & Norman Staub
Matthew C. & Tami L. Stolte
Dave & Mika Strassman
Vivien Straus
Lynn & Theodore Stray
Patricia D. & A. L. Stump
Maureen & Craig Sullivan
Michelle & Alan Sullivan
John Sutter
Cynthia Taves
David & Janet G. Taylor
Natsu O. Taylor
Tom & Janice Tharsing
Susan Thomas
Jody Thompson
Marsha G. Torkelson
Mr. & Mrs. Andrew Towell
Victor J. Tschirky
Jano & David Tucker
Mitch Van Bourg
Thomas Van Dyck
Larry & Jan Vannucci
Ronald Wagner & Bonnie Ruder
Anne-Marie & David Walker
Kelley & Eric Warner
Washington Mutual Foundation
Toni Weingarten
Matt Weinstein & Geneen Roth
Matthew Werdegard &
Monique Schaulis
Maurice Werdegard
Lisa Whitaker & Michael Casey
David M. Winter & Veronica Painter
Minnie Wolf
Donald & Elaine Wood
Dellie & Doug Woodring
Timothy A. Woodward
Jane S. Woolf
Lawrence E. Wright
Michael J. & Katie Wright
Jody Zaitlin
Elizabeth Zarlengo & Gary Ireland
Bill & Sharon Zimmerman
John E. Zimmerman
Zorensky Family Fund
Lewis F. Zuelow

Phyllis Faber Circle:
Our special community
of monthly contributors

Anonymous (2)
Susan Aaron & Steven E. Sherman
Linda Aldrich
Sharon Aquilino
Pam Bacci
Christopher Barnes &
Merilee Catherine Jasan, M.D.

Stuart & Lauren Beal
Joanna Beard
Susan & Ronald Berman, M.D.
Celeste & Jerry Binnings
Henry J. Broderick
Gordon & Wanda Bronson
Robert Brook & Tiffany A. Turley
Ava Jean Brumbaum
Joann Burchfiel Brand
Robert S. Cardwell &
West Marin Real Estate
David & Pamela Carr
Alan & Caren Cascio
Joseph & Susan Cerny
Barbara Champion
Bonnie & Rich Clarke
Susie Jacuzzi Cochran &
Michael Cochrane
Janet & Alan Coleman
Anne Marie Cooper
Maureen Cornelia & Peter Sheremeta
Christine & J. Brooks Crawford
Rita Cummings
George & Dale Davidson
Paul & Patricia de Fremery
Jacqueline & C. Vincent de Nevers
Bonnie DeMaestri
Lynn Duggan Winter
Francesca Eastman &
Edward Goodstein
Sarah Ellis & Christopher A. Squire
John Fallat
Carolyn M. & David Ferguson
Ron Fouts
Lynne-Marie H. Frame &
Richard Hoskins
Suzanne & Craig Frazier
Judd Gans
Judith Garnett
Alexandra & Hanson Gifford III
Patricia Glatt & Joshua Steinhauer
John & Elisabeth Gleason
Judy Godino
Marion Guyer
Jacqueline Haber
Peter J. Hamman
Marjorie & Anthony Helfet
David P. Hopkins
Into the Blue
David Jablons & Tamara Hicks
Trish Johnson & Rigdon Currie
Cecily T. Jordan & Vincent M. Spohn
Cynthia & Richard Jordan
Lorraine C. Jones
Dr. Morris Katkov
Tom Kavanaugh
Caroline Kristensen
Amy Lambert & Anthony Adams
Shirley Larkins
Bonnie Berg MacLaird &
Peter MacLaird
Hildegard Manley
Suzanne Martinez
Diane & Ian Matthew
Marcie McCormick
Barbara C. & Patrick McGee
Sharon McNamee
William Melton & Tanja-Maria Zeise
Sally Milligan
Robin & Howdy Mitchell
Douglas Moore
Sheryl A. Moore & Truett Welch
Mary Morgan
Robert Morton
Claudia & Bruce Mosias
Paul & Leslie Mulligan
Elizabeth Nally
D. Steven & Ruth Nash
Jennifer Nichols
Lorraine W. Norby
Ellen & Peter Obstler
Margaret Partlow
Carol Peltz
E. Lynn Perry
Tina Pete
Barbara L. Petty
Jane & Rod Phibbs
Tomasz & Patricia Potworowski
William Prince
Elisabeth & Gene Ptak
Denis T. & Pamela Rice
Alistair Roberts & Alice Nguyen
Doris & Kenneth Roe
Dennis K. Rothhaar & Miriam Steinbock
Enid & Alan Rubin
Anne Sands & Russell Faure-Brac
Patricia A. Schmidt

Mr. & Mrs. David L. Schreck
Caryn Schulberg
Susan Scott
Robert & Judith Shaw
Jane & Thomas Singer
Kendra Smith
Margaret Smith
Dick & Joanne Spotswood
Radha Stern
Toby Symington
Adele Szilardi & Peter Tierney
Jaycel A. & Thomas Tacchi
Jean Paul & Rebecca Tennant
Lois & Bruce Tow
Frank & Judith Valone
David & Elaine West
Karen Whitaker
James O. Wright, Jr.
Janice Zeppa

Partners for Preservation

Anonymous (26)
John D. Abramson
Dianne Admire & Vikki Garrod
Peter & Janet Andersen
Barbara Andrews
Linda Anton
Robert D. Bingham & Carol Kearns
Kathleen Brannigan
Ellen Buchen
Mary M. Butler & Robert Butler
Sharon Call
Sarah Cameron Lerer & James Lerer
Robert Cameron
Jean Chambers
Cris Chater & Michael Lucchesi
Peter J. Davis
Joan P. Dedo
Mrs. Eva Deleuze
Margery Entwisle
John Eschelbach
Spring Friedlander
Penelope A. Gerbode
Joseph P. Gillach
Kay Gillis
Mark H. & Kristen Goldstein
Lily S. Grace
Charles P. Gresham
Maureen J. Groper
Charles Hembree
Bryan Hemming
Joanne Hively
Sheila & Michael Humphreys
Cynthia & Richard Jordan
Terry Keenan
Jacqueline Kientz
Felix Laks, M.D.
Georgina Larsen
Monique S. Lau
Kate Levinson & Steve Costa
Martha A. Lindberg
Haynes Lindley, Jr.
Patricia & Richard Locke
Claire McAuliffe
Sue & Dale Missimer
Carrie & Chris Morgan
Helen E. Moss
Suzanne Murphy
Geri & Jim Nardi
Karyn Nelson
Mary Nicolini
Janet Noble
Mary & Don Olson
Ellie Rilla
Anne Sands
Joyce & Jim Schnobrich
Joan Shiels
Margaret Skornia
Jerry & Marge Smith
Richard & Lillian Smith
Charles Thompson
Steven Thorne
Bill & Linda Tichy
Richard & Barbara Tracy
Cathy Tucker
Mitch Van Bourg
Christina & Ken Waldeck
Georgia Westdahl
David & Barbara Whitridge

Bequests

Anonymous (1)
Estate of Susanne Barthell
Estate of Edmund J. Brunswick
Estate of Beatrice Byrne
Estate of Anna Dehner D'Alvy
Estate of Albert Denney
Estate of William & Bernice Eastman

Estate of Eva S. Friedlander
Estate of Donald M. Gunn
Estate of Robert C. Held
Estate of Shirley Hicklin
Estate of Peter J. Mackby
Estate of Willard G. Pittman
Estate of June Thurnau
Estate of Carolyn Colby Timmins
Estate of Phillip G. Twitchell
Estate of Sophie Van Bourg
Estate of Laurie Vaughan

Public Grants

California Council of Land Trusts
Department of Conservation California
Farmland Conservancy Program
Marin County Board of Supervisors
State Coastal Conservancy
USDA Natural Resource
Conservation Service

In-Kind Contributions
(\$250 or more)

Beringer Vineyard
California Land Title of Marin
Cowgirl Creamery
Culinate.com
Tony Gilbert
Greene Radovsky Maloney Share &
Hennigh LLP
Kara Hagens, Cooley Godward
Kronish LLP
Helene & Edward Hall
Left Bank Brasserie
Lynn Lazier, The Nature Conservancy
Pey-Marin Vineyard
Piatto Restaurant
Point Reyes Vineyard
Ken Smith Photography
Straus Family Creamery
Stubbs Vineyard
Tomaes Farm & Dairy,
Ted Hall & John Williams

In Memory of

William A. Atchley, M.D.
Beverly W Bastian
Mark Logan Boles
Casey Brooks
Galen M. Burgett
James Canepa
John Ericson
Brigitte Freed
Clarence & Verna Gauthreaux
Margaret Heyer
Kay Holbrook
Irene Juniper
Roland A. Kline
Donnie Lamson
James Langbehn
John Mahoney
Gene Marty
Marian Virginia Meding
Leland S. Murphy
Walter Nelson
Richard E. Person
Muriel Rose
Edgar Ross
Rudi Schmid
Stan Schrieberman
Neils Schultz Jr.
Polly Smith
Gynne Stern
Sara Stewart
Ray Strong
Oevind Svendby
Bradford N. Swett
Phyllis Telder
Robert Telder
James F. Thacher
Carolyn Timmins
Phillip G. Twitchell
Rudlf von Glinski
Carol Waldeck
William P. Walsh

In Honor of

Jerry Bayer
Bob Bingham
John Cabela
Kathy Callaway
Barbara & John Chase
Morgan Childs
T. DeLuca & S. Chesworth
George Dirkes
Phyllis Faber
Alex Frame
Adam Friedman
W.C. & Florence Garvie

Barbara Gault
David & Jackie Gault
Gault Family
Tony & Elizabeth Gault
Rev. Hugh Hardin
Patrick Heron
Mr. & Mrs. Harry Johnson
Aaron Jones & Marissa Fireman
Cindy & Dick Jordan
Muniera Kadrie
Lindsay Konzcal
Howard Kornfeld
Greg, Niki & Zoro Laddish
Mark Lipman & Helen Cohen
Sarah & Kyle Max
Spencer Michels
Ted & Mia Pelletier
Janis Phelps
Verla K. Regnery
Bill & Ray Riess
Larry Smith
Richmond W. Smith
Barbara Heenan
Joan Troppmann
Veingart Family
Seth Weinstein
Allan & Carole Zeichick
Inna Zelikman

Ranches & Rolling Hills

Artists 2008

Meredith Brooks Abbott
Whitney Brooks Abbott
Martha Borge
Ralph Borge
Marcia Burt
Chris Chapman
Russell Chatham
John Comer
Dan Cooper
Christin Coy
William B. Dewey
Willard Dixon
Michael Drury
Michael Enriquez
Jon Francis
Karen Gruszka
Susan Hall
Glenna Hartmann
Dana Hooper
Timothy Horn
John Iwerks
Larry Iwerks
Jeanette Le Grue
Manny Lopez
Dan McCormick
Zee Zee Mott
Ane Carla Rovetta
Rick Schloss
Wendy Schwartz
Suzanne Siminger
Gary Smith
Skip Smith
J. Thomas Soltesz
Nancy Stein
Ray Strong
Arturo Tello
Millicent Tomkins
Sarah Vedder
Ward Walkup
Thomas Wood
Michael Whitt, Curator

Taste of Marin Sponsors

Autodesk
Bank of Marin
Bank of Petaluma
Cal Land Title Co.
Cliff Bar Family Foundation
Clover Stornetta Farms
Cowgirl Creamery
Earl's Organic Produce
EO
Frank Howard Allen
Good Earth Natural Foods
Greenlight Solar
A. Maciel Printing
Marin County Board of Supervisors
New Resource Bank
Organic Style/Organic Bouquet
Planet Organics, Inc.
San Francisco Insurance Center
SPG Solar, Inc.
Star Route Farms
Sun First! Solar
Toyota Marin
Veritable Vegetable
WIGT Printing

STATEMENT OF ACTIVITY AND CHANGES IN NET ASSETS

All photos Paige Green except as noted

Elisabeth Ptak

July 1, 2007 — June 30, 2008	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	JUNE 30, 2008 TOTAL	JUNE 30, 2007 TOTAL
SUPPORT & REVENUE:					
Grants	30,000	4,360,000		4,390,000	574,500
Contributions, dues & bequests	1,478,820	1,072,330	1,281,694	3,832,844	9,539,421
Conservation easement donation*		1,000,000		1,000,000	2,300,000
Programs	45,086			45,086	54,844
Merchandise sales	135,799			135,799	24,695
Special events	112,350			112,350	140,505
Interest & dividends	353,873			353,873	140,271
Gain/loss on investments**	(501,255)			(501,255)	501,658
Assets released from restrictions	6,554,652	(6,554,652)		-	
Total revenue & support	8,209,325	(122,322)	1,281,694	9,368,697	13,275,894
EXPENSES:					
Programs	6,916,105			6,916,105	4,054,815
General & administration	287,215			287,215	271,419
Fundraising	602,924			602,924	602,613
Total expenses	7,806,244			7,806,244	4,928,847
Change in Net Assets:	403,081	(122,322)	1,281,694	1,562,453	8,347,047
NET ASSETS JULY 1, 2007	6,759,603	3,281,107	3,122,264	13,162,974	4,815,927
NET ASSETS JUNE 30, 2008	7,162,684	3,158,785	4,403,958	14,725,427	13,162,974
NET ASSETS JUNE 30, 2008					
OPERATING FUND	1,108,305				
ELLEN STRAUS FUND	4,656,204				
STEWARDSHIP FUND	1,398,175				
TOTAL	7,162,684				

* Represents the difference between the appraised value of the easement purchased and the amount paid by MALT.

** Includes realized & unrealized gains & losses on permanently restricted endowment fund.

YOUR FINANCIAL SUPPORT MAKES A DIFFERENCE

- Your membership contributions to our Annual Fund provide 80% of our annual operating budget.
- Your gifts to the Ellen Straus Farmland Preservation Fund are used to purchase conservation easements—as are monies raised at the annual *Ranches & Rolling Hills* Landscape Art Show & Sale.
- Bequests and memorial gifts you make go to our Stewardship Fund which supports the monitoring of each protected property to ensure that the terms of the easement are met and that the agricultural and natural resources are protected.

Marin Agricultural Land Trust depends on members and supporters like you to help us continue the important work of protecting farmland from non-agricultural development. We could not have achieved as much as we have in the past year without your ongoing financial support. THANK YOU!

Dexter Roberts

PARTNERS FOR PRESERVATION

Partners for Preservation MALT's planned giving program, provides an opportunity for individuals to make a charitable gift to MALT with estate assets. You can support our work by naming MALT as a beneficiary of your will, IRA, or 401(K) fund, or by setting up a Charitable Remainder Trust or Charitable Gift Annuity. Donors are recognized as Partners for Preservation in our Annual Report and invited to special PFP events.

So far, more than 125 members have notified us that they have named MALT in their estate plans. We hope you'll consider joining them. For information, please contact Rita Cummings, Development Director, at 415-663-1158, ext. 305, email rcummings@malt.org, or visit www.malt.org/giftplanning.

All photos both pages Paige Green except as noted

Elisabeth Ptak

SPEAKING OF MALT...

"We are committed to MALT's vision for our family and for our community."

—Donors Brian Ashe and Cindy Rigatti

Cindy Rigatti and Brian Ashe

In the 28 years since its founding, MALT has succeeded thanks to thousands of donors committed to the mission of preserving farmland in Marin County. Two such individuals, Brian Ashe and Cindy Rigatti, have supported MALT consistently and generously for many years.

When they moved to California as newlyweds in the 1980's, Brian and Cindy fell in love with the West Marin landscape and decided to make their home here. They are now busy working and raising two children in Mill Valley. Brian practices employment law with a large San Francisco firm. Cindy volunteers her managerial accounting skills for the children's PTAs and does contract work with small businesses in the Bay Area. Both live active outdoor lives and deeply appreciate Marin's natural beauty and abundance of healthy local food.

But back in 1997, a notice in the San Francisco Chronicle for the very first MALT art caught Cindy's eye. She and Brian drove to Nicasio on a whim that weekend and wound up buying their first piece of art. Their relationship with MALT started then and quickly grew into a tradition.

According to Brian, "Every spring we attend the art show, buy a new piece of art, and give it to each other as our joint wedding anniversary gift. That tradition, as well as making annual contributions to the operating fund, has allowed us to become more involved in MALT's mission over the years. MALT is one of the primary nonprofits we support."

"Our love for Marin calls us to try to keep the magical part of this place alive—the open fields of small family farmland, the endless hiking trails, the unspoiled vistas, and breathtaking natural beauty. 'Saving the environment' is a pretty ambiguous idea, but directing our giving to local environmental nonprofits makes a material difference that counts. MALT fits perfectly into these goals."

"By purchasing conservation easements on farmland today, MALT ensures that these properties won't be developed—ever. That means our legacy as donors will allow our children and our children's children to enjoy this wonderful part of the world, unspoiled by sprawl and tract housing. We are committed to that vision for our family and for our community."

California poppies photo courtesy USDA NRCS

**"Our bequest will be part
of MALT's legacy."**

—Donors Mark and Kristin Goldstein

Tiburon residents Mark and Kristin Goldstein have been donors to MALT for a decade—"ground-stomping fans," says internet entrepreneur Mark. He and Kristin believe that MALT's model of purchasing conservation easements is a smart solution to preserving the agrarian way of life and the rural quality of Marin County. So when they married five years ago, they asked their friends to make donations to MALT instead of giving traditional wedding gifts.

Mark's family had owned farmland in New England so his love of the working landscape came naturally. But he first came to appreciate MALT's efforts to protect farmland when he began to bicycle the picturesque roads of West Marin which are dotted with family farms and watched over by grazing Holsteins.

Mark Goldstein with son Jack

And now that he and Kristin have two children of their own—Jack, 3½ and Athena, 20 months—becoming Partners for Preservation was the logical next step. As Mark says, "We recognized that we wanted to leave a portion of our assets to MALT. We like the way the organization is run, and it makes us feel good knowing that West Marin will stay as it is for future generations because of MALT. Our bequest will be part of that legacy."

Mark continues to bike in West Marin and encourages his fellow cyclists to become MALT supporters, too. "We hope more and more people of our generation will support Marin Agricultural Land Trust. Protecting this landscape is good for everyone."

All photos both pages Paige Green except as noted

Ken Smith

Dexter Roberts

Paige Green

On the cover: *Hay Bales and Truck*, by Oak Group artist John Comer, one of the participating artists in *Ranches & Rolling Hills*, a show and sale of landscape art to benefit MALT and the preservation of Marin County farmland. The 12th annual show will take place on May 16 & 17, 2009, at the Druid's Hall in Nicasio. *Ranches & Rolling Hills: Art of West Marin—A Land in Trust*, the book inspired by the show, can be purchased at local bookstores and at www.malt.org.

The Year in Review© published by Marin Agricultural Land Trust, a nonprofit & tax-exempt organization.
 Writers: Kristine Ball; Bob Berner; Rita Cummings; Elisabeth Ptak; Deborah White
 Editor: Elisabeth Ptak; Graphic design: Gay Stack

Staff, left to right back row: Constance Washburn; Christine Harvey; Jeff Stump; Hope Ratner; Deborah White; Bob Berner. Left to right, front row: Nick Rohan; Kristine Ball; Elisabeth Ptak; Rita Cummings; Barbara Petty; Victoria Moore; Mia Pelletier. Not pictured: Kelly Brown; Allison Kiehl.

2007–08 Board of Directors, left to right back row: Dominic Grossi; Stan Gillmar; Tony Gilbert; Bob Bingham; Sabin Phelps; Steve Kinsey. Left to right front row: Loren Poncia; Lynn Giacomini Stray; Sue Conley; Phyllis Faber; Ann Flemming. Not pictured: Sam Dolcini; Joe Gillach; Jim McIsaac; Doug Moore; Bill Zimmerman

MALT Kids (the adorable children of our staff), left to right: Luke Jaffar; Julia Pelletier; Patrick Monroe Allen; Lucy Jaffar; Sophie Pelletier. Not pictured: Jacob White; Brennan Brown; Gemma Brown

STAFF

Robert Berner
Executive Director
 Elisabeth Ptak
Associate Director
 Kristine Ball
Director of Annual Giving
 Kelly Brown
Campaign Coordinator
 Rita Cummings
Development Director
 Christine Harvey
Database Manager
 Allison Kiehl
Stewardship Associate
 Victoria Moore
Development Associate
 Mia Pelletier
Volunteer Program Manager
 Barbara Petty
Director of Finance & Administration
 Hope Ratner
Office Manager
 Jeff Stump
Easement Program Director
 Constance Washburn
Education Director
 Deborah White
Outreach Associate

2007—2008 BOARD OF DIRECTORS

Loren Poncia
Chair
 Lynn Giacomini Stray
Vice-chair
 Anne Flemming
Secretary
 Bob Bingham
Treasurer
 Phyllis Faber
Co-founder
 Sam Dolcini
 Tony Gilbert
 Joe Gillach
 Stan Gillmar
 Dominic Grossi
 Steve Kinsey
 Rick Lafranchi
 Jim McIsaac
 Doug Moore
 Sabin Phelps
 Bill Zimmerman

MARIN AGRICULTURAL LAND TRUST

is a member-supported, nonprofit organization created in 1980 by a coalition of ranchers and environmentalists to permanently preserve Marin County farmland. Some of the Bay Area's most highly acclaimed dairy products and organic crops are produced on farmland protected by MALT conservation easements, which total nearly 41,000 acres on 63 family farms and ranches. For more information about Marin's family farms and the food they produce visit www.malt.org. Post Office Box 809, Point Reyes Station, CA 94956 415.663.1158

PRESERVING MARIN COUNTY FARMLAND

GIVE THE GIFT OF ART!

RANCHES & ROLLING HILLS: ART OF WEST MARIN—A LAND IN TRUST

Illustrated by prominent California landscape artists, this glorious book showcases art selected from Marin Agricultural Land Trust's celebrated landscape art show and sale held each May in Nicasio, California. The works exemplify a special partnership between family farmers, artists, and conservationists—all of them dedicated to helping preserve Marin County farmland.

"It is a masterpiece."

—Joan Collignon, Oakland Museum of California

"Marin Agricultural Land Trust has created...a legacy not only of conservation but also of art."

—Sue Rosenthal, *Bay Nature Magazine*

"What a pleasure to see the rural landscape of West Marin captured so beautifully by the paintings featured in Ranches & Rolling Hills. The book is a delicious visual feast."

—Bonnie Gangelhoff, *Southwest Art Magazine*

"...an exquisite book!"

—Joan Rosen, photographer, *Farming on the Edge*

**Essays by
Elisabeth Ptak,
Michael Whitt,
and Jean Stern,
Executive Director of
the Irvine Museum**

**Hard cover
12" x 10"
155 pages
135 full-color
fine art reproductions
Windgate Press
\$50, plus shipping**

**See order form
on reverse**

Every MALT Shop purchase increases awareness of our farmland conservation efforts and raises funds for MALT.

The MALT Shop

SERIES IV

Ranches & Rolling Hills Collection

**online
orders
welcome
malt.org**

RANCHES & ROLLING HILLS:

Art of West Marin—A Land in Trust

Books @ \$50 = _____

+ \$15 shipping/handling per book ordered

"A legacy not only of conservation but also of art."

—*Bay Nature Magazine*

Essays by Elisabeth Ptak, Michael Whitt, and Jean Stern

Windgate Press 155 pages 135 full-color art plates

Russell Chatham Lithographs

Numbered & signed by the artist, each lithograph is an original work of art by Russell Chatham, a renowned Western landscape artist whose unique style is much admired. Thanks to Mr. Chatham's generosity, MALT receives 100% of the sales price of these prints. Quantities limited.

a "Summer on Marshall Ridge" _____ @ \$450 = _____

10 x 14" unframed, extra shipping charges apply

b "In the Fog on Mount Tamalpais" _____ @ \$450 = _____

10 x 14" unframed, extra shipping charges apply

c "Still Evening on Tomales Bay" _____ @ \$750 = _____

22 x 26" unframed, extra shipping charges apply

Ranches & Rolling Hills Collection

Series IV

Boxes @ \$20 = _____

Boxed set of 10 full-color greeting cards with envelopes: images from the book *Ranches & Rolling Hills: Art of West Marin—A Land in Trust*

Baseball Cap

Caps @ \$20 = _____

Marin Agricultural Land Trust 100% cotton cap in aubergine or spruce green, embroidered with our name. Adjustable strap. One size adjusts to fit all. Wear it proudly!

Tote Bag

Tote Bags @ \$20 = _____

Marin Agricultural Land Trust tote bag. Shaped like a grocery bag with handles. Perfect for the farmers' market and all your shopping expeditions. 100% organic cotton

Organic Cotton T-shirts for men, women & children

Everyone's favorite look, silkscreened from a woodblock cut by Rick Lytle, based on a drawing by MALT co-founder Ellen Straus.

Women's sizes S, M, L circle size _____ T-shirts @ \$20 = _____

Men's sizes M, L, XL, XXL circle size _____ T-shirts @ \$20 = _____

Youth sizes XS, S, M, L circle size _____ T-shirts @ \$15 = _____

Shipping/Handling: Add \$6.00 per order _____

Book Shipping/Handling: Add \$15.00 per book _____

(Call for shipping on Russell Chatham lithographs) _____

Total _____

name _____

address _____

city _____

state _____

zip _____

phone _____

email _____

card # _____

expiration date _____

signature _____

Mail to:

MARIN AGRICULTURAL LAND TRUST Box 809, Point Reyes Station, CA 94956