

YEAR IN REVIEW 2008-09

MARIN AGRICULTURAL LAND TRUST

PRESERVING MARIN COUNTY FARMLAND

DEAR MEMBERS & FRIENDS,

Executive Director Bob Berner has led MALT since 1985

This report looks back on our 2008-09 fiscal year, when Marin Agricultural Land Trust permanently protected the 585-acre Red Hill Ranch. The agricultural conservation easement purchased by MALT enabled co-owners Kitty Dolcini and her brother Doug to buy out four other brothers and a sister. Without MALT, the property would have had to be sold and almost certainly would have been divided into multiple parcels.

We had been working with the family off and on for some 10 years to find a conservation solution, and we are delighted, thankful, and proud of the outcome. Today, Doug runs beef cattle, Kitty raises organic strawberries, and 25 acres are rented to organic farmer David Retsky who does business as County Line Farms. This fall, we held our annual Directors' Barbecue at the ranch. Spirits (and the temperature) soared as we celebrated the permanent protection of the scenic farmland in Hicks Valley while enjoying a delicious lunch of food grown on the ranch and on other family farms in Marin.

Protecting farmland is the heart of MALT's program

Celebrating the completion of a project is the culmination of mostly invisible work by MALT's staff and Board of Directors. The work includes evaluating a potential project, working with the family and their advisors, and drafting a conservation easement designed to protect the agricultural and natural resource values of the property. Title reports and appraisals are ordered. The Board of Directors reviews the project on an ongoing basis and helps raise the funds for the easement purchase. On average, at least half the cost of MALT easement purchases is provided by individual donors like you. When possible, public funding partners are identified to match the private contributions.

And that's just the beginning.

MALT has a perpetual responsibility to ensure that the provisions of the easement are met by current and future owners. Protecting and preserving farmland by acquiring conservation easements is the heart of MALT's program. We couldn't do this without your support, so we work hard to make people aware of the importance of farmland to the quality of our lives, the threats to its future, and the need to take action to ensure that our children and grandchildren will be able to experience it, too. None of this would be possible without the commitment of our individual, business, foundation, and public agency supporters acknowledged in this report.

We're grateful for your generosity!

In particular, the California Coastal Conservancy, the Department of Conservation's California Farmland Conservancy Program, and the Natural Resource Conservation Service's Federal Farmland Preservation Program have been vital funding partners. Collectively, they've provided almost half of the funds needed to preserve 15,000 acres of Marin farmland over the past several years.

We also want to recognize the long-term commitment of our Partners for Preservation whose thoughtful inclusion of MALT in their estate plans helps ensure the permanent protection of Marin County farmland. We salute our many volunteers, too, and the partner organizations and agencies whose work is so essential to the future of agriculture in Marin County.

On behalf of the Board of Directors and staff, thank you!

Bob Berner
Executive Director

**More than
41,500 acres
have been
permanently
protected, but
60,000 acres
are still at risk**

P.S. We're now into our 2009–2010 fiscal year and we've already protected another family farm. The 772-acre Spaletta

Ranch was the 64th agricultural conservation easement acquired by MALT.

Bill Barboni II, 4th-generation Marin County rancher

Bill Barboni raises grass-fed, hormone-free beef and lamb on his ranch in Hicks Valley

Bill Barboni devotes a fair amount of his time and energy to land stewardship. "Besides the obvious goal of turning a profit," Bill says, "my ranching philosophy involves keeping the multi-generation tradition of ranching alive and taking great care of my animals as well as the land." With this philosophy, Bill successfully markets his grass-fed, hormone-free beef and lamb to local retailers.

Bill has consistently made improvements to his family's 2,500-acre ranch in Hicks Valley to better manage his livestock operation and the natural resource values of the property. Some 1,300 acres of the ranch are protected by a MALT conservation easement.

MALT's stewardship staff monitors each protected farm or ranch annually to ensure that natural & agricultural resources are protected

During the last five years, Bill has partnered with the Marin Resource Conservation District, USDA Natural Resources Conservation Service, and MALT to complete conservation-oriented projects that benefit the land as well as his business. Projects include restoration of stream corridors and riparian fencing as well as construction of creek crossings and off-stream water developments. The goal of many of these projects is to restrict livestock access to natural waterways.

Bill believes these conservation projects go hand-in-hand with the health of his animals. "I would rather have my animals drinking out of a clean water trough than a mud hole in the creek," he says. "It is disease control and allows for better cattle distribution among pastures." When not ranching, Bill is a veterinarian, and he considers good land management to be a form of preventative medicine for his livestock.

Bill doesn't feel there is a conflict between protecting and enhancing habitat values and ranching for profit. His philosophy on land stewardship? "There is a happy medium where you can protect habitat and farm the land."

STEWARDSHIP PROGRAM

In cooperation with landowners, MALT's Stewardship Program staff monitor each protected farm or ranch annually to ensure that the natural and agricultural resources are protected. Staff also is actively involved in several conservation planning projects. One of them, the Marin Carbon Project, is a local initiative designed to quantify, promote, and market carbon sequestration in rangeland and agricultural soils. MALT is part of a consortium that includes UC Berkeley and UC Davis scientists and representatives from the Marin Resource Conservation District, USDA Natural Resources Conservation Service, University of California Cooperative Extension, and Marin Organic.

Stewardship staff also works with partner organizations and agencies to provide guidance and oversight to the San Francisco Regional Water Quality Control Board on its development of a Conditional Grazing Waiver Program for the Tomales Bay Watershed which includes 34 farms and ranches protected by MALT easements. This new regulatory program requires all grazing operations in the watershed to complete and implement ranch plans to reduce agricultural non-point sources of pollution. Staff works one-on-one with easement landowners to assist in the development of these plans.

Allison Puglisi, Volunteer

Allison Puglisi was one of 20 MALT volunteers who helped out at the 2009 Directors' Barbecue

When Allison Puglisi turned 16, a busy 4-H friend asked her to adopt a goat he couldn't care for any longer. She quickly agreed. Keeping one eye on the fence-jumping, rambunctious, and very social creature named Gertie, Allison helped her father nail tall fence extensions around his Novato pasture all afternoon. It's not every girl's idea of a 16th birthday celebration, but Allison Puglisi has been pitching in her entire life.

Since 2007, she's been a MALT volunteer, and we've seen that same positive spirit brighten the day at countless activities. She's led farm tours, organized children's activities, parked cars, served burgers and, oh, yes, engaged and educated people about the importance of preserving Marin County farmland. Allison has met many farmers and growers through her volunteer work and observed their farming practices. For the past three years, she has worked parttime for Point Reyes Station farmer Peter Worsley. It's all part of a dream she's long had to be able to grow food herself. She and her husband David recently bought three acres in Lagunitas. "I am eagerly hauling horse manure to improve the soil and scanning seed catalogs with a vengeance," she says. That's while also volunteering for MALT.

"The reason I volunteer for MALT is that I want Marin's beautiful, open farm and ranch land to remain that way and in the hands of family farmers and ranchers. I like volunteering because the staff believes what they do is important and makes a difference to our society. They provide insights and information with a cheering attitude that gives us volunteers confidence and pride."

OUTREACH & EDUCATION PROGRAM

Outreach and Education programs and activities create public awareness of MALT and of agriculture's historic and economic value to Marin County.

Planting potatoes, bottle-feeding a new calf, tasting greens fresh from the field: they're all part of a day's fun—and learning—for the 1,300 students who took part in our Farm Field Studies program this year. Adults, too, are inspired. More than 1,000 went on our Hikes & Tours of West Marin farms, making lasting connections with the farmers, the food, and the land MALT works to protect.

Our ongoing lecture series, "Food and Farming on the Urban Edge," features intriguing speakers and partners who support and complement our conservation mission.

Ranches & Rolling Hills, our annual landscape art show and sale, has become a beloved tradition for participating artists as well as for the thousands of art lovers who flock to the tiny Druids Hall in Nicasio each May. Nearly \$2 million worth of art has been sold since the first show in 1998 with 50% of the proceeds going to the Ellen Straus Land Preservation Fund for the purchase of conservation easements.

None of these activities would be possible without our dedicated volunteers or the family farmers who host farm tours, school groups, and *RRH* artists. We thank them all.

Photos both pages Paige Green

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; Rob Beckstrom; Celeste Binnings; Jerry Binnings; Jeffrey Blanchfield; Donna Bohegian; Diane Bolman; Ann Brenner; Julian Brock; Kathy Callaway; Ed Christiansen; Sara Clow; Deborah Coburn; Annie Cooper; Elizabeth Danel; Peggy Diedrichs; Gary Diedrichs; Susan Dollberg; Jennifer Drake; Sue Evans; Diane Fairchild; Lester Foote; Paula Frankel; Kamala Friedman; Susan Galbraith; Marilyn Geary; Robert Gelardin; Adi Girroir; Candice Gold; Carol Golden; Kathy Grey; Donald Hanahan; Lillian Hanahan; Lorraine Heitchue; Anne Hellman; Linda Herman; Helene Holl; Marguerite Illingworth; Pamela Johnson; Linda Judd; Muniera Kadrie; Tricia Kalish; Dahlia Kamesar; Heide Kawahata; Leigh Kenny; Joan Lamphier; Silvia Lange; Robin Lavin; Gari Leary; Bonnie MacLaird; Heather Martinelli; Marci McCormick; Janet McGarry; Bev McIntosh; Trigg McLeod; Ron Moore; Jessica Naong; Christie Nelson; Solvig Palm-Nicholls; Allison Puglisi; June Purpura; Elizabeth Quinn; Joyce Rhodes; Christa Rieger; Lynn Ross; Cynthia Salaysay; Cynthia Sawtell; Carol Schoenfeld; Donna Shoemaker; Rebecca Simon; Marcia Sitcoske; Dabney Smith; Stephanie Smith Stein; Sherry Stanton; Gail Truman; Jano Tucker; Alice Wallace; Karen Whitaker; Barbara Whittenton; Shannon Wilson; Janet Wittkopf; Deborah Zierten

Farm tour hosts & leaders make our farm visits and Farm Field Studies trips possible:

AllStar Organic, Janet Brown & Marty Jacobsen; Artist Timothy Horn; Barinaga Sheep Ranch, Marcia Barinaga; Bivalve Dairy, Karen & John Taylor; Black Mountain Ranch, Margaret Nobbman & Mike Giamonna; Chef, Aurea Herrick; Corda Winery, David Corda; Devil's Gulch Ranch, Mark & Myriam Pasternak; Drakes Bay Family Farms, Kevin & Nancy Lunny; Drakes Bay Hereford Ranch, Anne Murphy; Draper Farm, Beekeeper Mea Draper; Escalle Winery, Mary Tiscornia; Farm Fresh Cooking Class, Helene Holl, Leigh Kenny, Marcia Sitcoske, Rebecca Simon; Gospel Flats, Don & Mickey Murch; Greenbelt Alliance Director, Jeremy Madsen; Grossi Ranches Jim, Dominic & George Grossi; Hog Island Oyster Co., John Finger & Terry Sawyer; Historian Dewey Livingston; Lafranchi Dairy & Nicasio Valley Farms, Randy Lafranchi & Lynette Pareglio; Leiss Ranch, Nancy Chaffin; MALT founder Phyllis Faber; MALT founding board member Ralph Grossi; Marin Winegrowers Association (Brookside Cellars, Thomas Fogarty Winery, Kendric Vineyards; Orogeny Winery; Sean Thackrey; Pey-Marin Vineyards; Moon Hill Vineyard, Precedent Wines, Dutton-Goldfield; Stubbs Vineyard; Vergari Wines, Vision Cellars, Point Reyes Vineyards; Corda Winery; Willowbrook Cellars, Miller Wine Works & Mark Pasternak); McEvoy Olive Ranch, Nan McEvoy, Shari de Joseph, Eliza Fisher, Jill Lee, Jeff Creque; Naturalists David Wimpfheimer & David Herlocker; Moore Ranch, Jim & Margaret Moore; Panfiglio Ranch, Joe & Karen Panfiglio, Chris Rieger; Paradise Valley Produce, Dennis & Sandy Dierks; Point Reyes Farmstead Cheese Co., Lynn Stray & Bob Giacomini; Point Reyes Vineyards & Winery, Steve & Sharon Doughty; Slow Money, Woody Tasch; Stewart Ranch, Amanda Wisby & Jo Ann Stewart; Straus Family Dairy & Creamery, Albert & Jeanne Straus; Red Hill Ranch, Kitty & Doug Dolcini; Tomales Bay Oyster Co., Todd Friend; Toluma Farms, Drs. Tamara Hicks & David Jablons; Tresch Dairy, Joe & Kathy Tresch; Windrush Farms, Mimi Luebberman; UC Berkeley, Sibella Kraus; UC Cooperative Extension, Ellie Rilla & Steve Quirt

Partners in Outreach & Education help MALT reach out to the community about the importance of local agriculture:

California Artisan Cheese Festival; Dominican University; Greenbelt Alliance; Institute at the Golden Gate; Marin Agriculture and Education Alliance member organizations (Environmental Education Council of Marin; College of Marin; Marin County Farm Bureau; Marin Farmers Markets; Marin County Office of Education; Marin Organic; Point Reyes Farmers' Market; Slide Ranch; The Bay Institute; and UC Cooperative Extension); Marin County Open Space District; Marin Wine Growers Association; Nicasio Historical Society; Point Reyes National Seashore; Slow Food Nation

CONNECT TO YOUR FOOD

Shannon Wilson, Donor

Donors Janine Guillot & Shannon Wilson

San Francisco resident Shannon Wilson lived on a farm on Route 66 in Missouri when she was young, and her love of farmland and fresh, healthy food springs out of cherished childhood memories. “I remember the taste of the grapes right off the vine, picking strawberries and blackberries with my grandmother, walking through the fields, and finding a profusion of delicious watercress near the springhouse. These sensory experiences on the land gave me a feeling of being totally in the moment, as well as a sense of place and a sense of self.”

Preserving farmland keeps a community “growing”—in the best sense of the word It also inspired her desire to preserve farmland. As a donor, Shannon explains her giving philosophy, “My partner Janine and I set an annual giving budget and agree how we’ll allocate that budget across causes. Within each cause, we choose one or two organizations that we really want to support—MALT is one of them. Everyone has a giving level they are comfortable with. We try to find that level, and then stretch beyond it a bit.”

Living in an urban environment doesn’t keep Shannon from having a strong connection to the value of preserving farmland. “Fresh food nourishes us—body and soul. Every time I sit down at a restaurant, I appreciate where the food comes from. I’m especially pleased when I am able to enjoy food in San Francisco that I know was produced on a MALT-protected property.”

Shannon also is a MALT volunteer, and she’s a regular visitor to West Marin, drawn by the sense of community as much as the natural beauty of the farmland she loves. “Preserving farmland is not just about open space and landscape; it keeps a community alive and vibrant—‘growing’ in the best sense of the word.”

WAYS TO GIVE

Become a member—More than 4,000 of you make annual gifts totaling about \$1 million—a remarkable 80% of our total operating budget. Your support allows us to do the work vital to preserving Marin County farmland so that the land will remain as productive agriculture, open space, and wildlife habitat, *forever*.

Donate to the Ellen Straus Farmland Preservation Fund—Your gifts, along with grants from public agencies and funds raised at our annual *Ranches & Rolling Hills* Landscape Art Show and Sale, are used to purchase agricultural conservation easements.

Leave a legacy to the Stewardship Fund—Your bequests and other planned gifts help build a crucial endowment for MALT that allows us to be partners in stewardship with the landowners and effectively monitor the easements we hold.

THANK YOU all for your support this past year!

MALT SUPPORTERS

July 1, 2008 — June 30, 2009

Guardians (\$10,000 or more)

Anonymous (8)
Mrs. Thomas Adams
Alvin H. Baum, Jr. *
Bingham, Osborne, &
Scarborough Foundation
Robert Bingham & Carol Kearns
Robert Blitzer & Xerry
Susie Tompkins Buell Fund
California Council of Land Trusts
Margaret A. Cargill Foundation
David & Vicki Cox
Dick & Pat Daly*
East Bay Community Foundation
Fidelity Charitable Gift Fund
Penelope A. Gerbode
Joe Gillach
Stan Gillmar & Kate D. Baxter
SL Gimbel Foundation Fund
Richard & Karen Hyde
JEC Foundation
Mrs. Katharine H. Johnson*
Leaves of Grass Fund
Marin Community Foundation
Marin County Board of Supervisors
Estate of Sandra H. McCabe
Carrick & Andy McLaughlin
The Mendelson Family Fund
Bonnie Mitsui &

The Mesheva Farm Foundation *
Cleaves & Mae Rhea Foundation
Roger & Susan Schow
Schwab Charitable Fund
John A. Sellon

1994 Charitable Lead Trust
Jeffrey Sellon
Harvey & Maud Sorensen
Foundation
Jean Starkweather*
Andrew Thompson &
Rebecca Spring

Estate of Phillip G. Twitchell
Estate of Laurie Vaughan
Henry & Barbara White
Eric J. Woodhouse

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

Anonymous (3)
John E. & Helen K. Cahill Fund *
Deborah Coburn & Lester Foote
Common Counsel Foundation
Crawford & Jess Cooley *
Robert & Daryl Davis
Estate of Charlene Dwyer
William Eastman &
Bishop Pine Fund*

Gaia Fund
Joanne & Peter E. Haas, Jr. Fund
Victor & Lorraine Honig
Eric & Barbara Johnson &
Brewster West Foundation
David L. Klein, Jr. Foundation
A.B. & J. Noyes Foundation
Partnership Fund
Rebecca Patton & Tom Goodrich
Brett Robertson & Dave Schrader
San Francisco Foundation
Kimbel J. & Debra J. Stuart Fund

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

Anonymous (19)
Deborah & Arthur Ablin Family Fund

Christopher & Jane Adams
The Winifred & Harry B. Allen
Foundation *
Howard & Ann Allen
Barbara Andersen
Robert & Dianne Arrigoni
Ayco Charitable Foundation
Ms. Mary Bachman &
Mr. William Downing
Bank of America
Matching Gifts Program
Peter & Janice B. Barry *
Thomas & Johanna Baruch
Pamela & Albert Bendich
Nancy Bertelsen
Bessemer Trust
Blythedale Rebekah Lodge #305
The Paul H. Klingenstein &
Kathleen R. Bole Family Fund
Ann & Paul Brenner
Linda Brownrigg
Priscilla & Michael Bull *
Kathleen J. Burke & Ralph Davis
Connie & Dan Burkhardt
Marilyn Burns Fund
Amy & Harold Bush
Gerald K. Cahill &
Kathleen S. King Fund *

In preparing this report, every effort was made to ensure that it is accurate and complete. If there is an omission or an error in spelling, please accept our apologies and notify the Development Office so our records can be corrected. This report lists all gifts of \$250 or more received between July 1, 2008, and June 30, 2009. Gifts received after that date will be listed in next year's report.

Ray & Jan Capper
Center for Volunteer &
Nonprofit Leadership
Randy & Polly Cherner *
Constance E. Chesnut
Yvon Chouinard
John & Nina Cobb
Frances & George Collins
Sue Conley & Nan Haynes
Alice Corning
Carson Cox & Deborah Haase
George W. Davis Fund
Peter J. Davis
Dick & Ginny Davis *
Thomas L. Davis & Marden N. Plant
Michael & Allison Delman
George Dirkes & Gail Stern *
Peter & Marijke Donat
William H. Draper III &
Phyllis C. Draper
Drexler Estate Fund *
David & Erin Elliott
Robert & Gilda Elliott *
C. J. Eschelbach *
Faber Family Fund *
Angelo P. Figone
Anne & Mason Flemming
Margot Fraser Fund
Jeffrey Freedman & Marie Boylan
Jim & Maggie Gault

Gary & Linda Giacomini
Bob & Dean Giacomini *
Susan & Dennis Gilardi
Gilbert-Wroten Fund
Lynn Gordon &
David E. Simon Fund
Steve & Mary Gorski
Neal Gottlieb
Charles P. Gresham
George & Mary Grossi
Marion Guyer
Francine Halberg & Terry Kessler
Estate of Robert C. Held
James Irvine Foundation
David Jablons & Tamara Hicks
David W. Jones & Inta Vodopals
Alan M. & Jean L. Kay *
Nancy H. & James Kelso Fund
Wayne & Lorelei Kennedy
Nancy L. Kittle*
Nancy G. Kling & Bernard Lewis
Charitable Foundation
Suzanne & Gerald Knecht *
Robert Lane & Tom Cantrell
Sarah Mathews Legge Trust Fund
Mark & Sandy Levine *
Wil Levine
Haynes Lindley, Jr.

Livingston Foundation
Patricia & Richard Locke
Craig Macleod
Mrs. Sorrel J. Marks
Allan & Eleanor Martini *
Katherine Maxwell
Robert & Suzanne Mellor
Edward L. Middleton &
Angele Khachadour
Jane, Stacy, & Scott Miller Fund
Emily Modde
Doug & Margaret Moore *
Muller Family Foundation
Betsey & Terry Nelson
Brenda & John Newcomb
Nicasio Valley Farms
Edna V. O'Connor*
John Odell
Diane E. Parish & Paul Gelburd
William & Elizabeth Patterson
Family Fund
Kristina & George Phipps
Ben Polk & Erin Kinikin
Bill & Carol Press
Katherine M. & Phil H. Reilly *
Cynthia Rigatti & Brian Ashe
William & Jane Robbins
Dexter & Brenda Roberts
Doris & Kenneth Roe
Michael & Ann Rothschild

Carla Ruff
Tim & Annette Ryan
Jeff & Trish Scales
Betty & Jack Schafer
Joyce & Jim Schnobrich
Charles Schwab Corp. Foundation
Jennifer Sellon-Dyer
Spencer & Stacey Sias
Kathleen Ann Skeels
Lee & Perry Smith Fund
Springcreek Foundation
Steve Starkey & Olivia Erschen
Steelcase Foundation
Michael J. Sullivan
Tampalpais Bank
Elizabeth & Martin Terplan *
Three Twins Ice Cream
Henry O. Timnick Charitable
Gift Fund
Janet Traub
Marjorie & Barry Traub
Lois & Melvin T. Tukman
Vanguard Charitable
Endowment Program
Christina & Ken Waldeck
Walsh Charitable Fund
Wells Fargo Community
Support Campaign

Searle Whitney
Jerry J. Wilson Memorial
Foundation
Shannon M. Wilson &
Janine M. Guillot
James & Beth Wintersteen *
The Patty & Jack Wright
Foundation
Anthony Wright
Blossom Young *
Bill & Diane Zuendt
Zuni Cafe
Patron (\$500-\$999)
Anonymous (6)
Adobe Systems Incorporated
Kent & Terry Ainsworth
Janet W. Allen
Daniel Altman & Susan Gertman
American Endowment Foundation
Joe & Caryn Ansel
Peter & Patricia Arrigoni
Bank of Marin Community Fund
Bill D. Barboni, D.V.M.
Nancy & Donald Barbour, M.D. *
Chris Barnes &
Catherine Jasan, M.D.
Anne Baxter
Robert E. Bernard Fund at Truckee
Tahoe Community Foundation
Dave & Anne Bernstein

Annette Billingsley &
Terry Bergmann
Linda L. Blackwood
Gerald & Carol Block
Tom & Carol Branan
Courtney Broadaddus
Allan & Muriel Brotsky
Matthew & Lynn Brown
California Alpine Club Foundation
The Capital Group Companies
Charitable Foundation
Elsie R. Carr*
Michael & Jeanie Casey Fund *
Sheila Cauldwell
Jeffrey Chanin & Karen Lovdahl
Chevron Humankind
Malinda P. Chouinard
Judith Ciani
Sheri & George Clyde
Sam Cohen & Katy Hicks
Janet & Alan Coleman
Susan Coleman *
Sheila E. Concannon &
Michael D. Lagios, M.D.
Ed & Nancy Conner
Mr. & Mrs. William H. Crocker
Thomas W. Crowell &
Patricia A. Pirrone
Eliza & Bill Cummings
Donald B. Davis & Carol Love
Gibson Davis
Bonnie DeMaestri
Charis L. Denison &
Scott Hummel
Robert Derzon *
Ethan & Hadley Dettmer
Noel Witter Dickey &
Donald R. Dickey
Carol Dimeling, M.D. &
Timothy C. Gee, M.D.
Dodge & Cox
Eric & Kathleen Doney
David & Suzanne Donlon *
Barbara H. Dwyer
Earl's Organic Produce
Ellen T. Edwards
Electronic Arts Outreach Program
Patricia & Harris Elvebak
Pamela H. Fabry &
Edward Chiera*
Fairfax Scoop
Ferrari Catering & Event Planning
Ned Forrest & Leslie Whitelaw *
Mike Fotrell & Stacey Anderson
Anita & Jim Franzi
John & Christine B. Furnas
The Gala Family
Richard Gale
Arthur J. Gallagher Foundation
Len Garrison
Lynn & Donald Glaser *
Kristin & Peter Gordon
John & Frances Gray *
Michelle Griffin & Tom Parker
M. J. Groper
Nathan G. Hale Family
Dean & Nancy Hanson
Richard & Virginia Havel *
Michael & Nancy Jo Heaton
Marjorie & Anthony Helfet
Mark & Dale Hillard

* Donors to MALT for 20 years or more

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.

Joanne Hively
Alfred Holck
Lisa Honig
Mikiko Huang & Marshall Stoller
Pat Petrie Hugenberg
Scott Hughes & Marilyn Krieger
Eugene & Joan Jacks *
Marnie & Whit Jackson
Barbara & Jonathan Jacobs
Harry & Mardie Johnson*
Cindy & Dick Jordan
Kane-Barrengos Foundation
Michael L. & Rosalind C. Keiser
David Kirp
Christopher & Elizabeth Klein
Mr. & Mrs. Sylvan H. Kline, Jr. *
Thomas F. Koegel &
Anne U. Lafollette
Barbara Kosnar
Anne Baele Kouns & John Kouns *
Robert & Mary Kroninger *
Shana & Rob Larkin
Janice & David Lawrence
lyn & Bryan Lawton
Stephen & Mimi Lewis
Douglas Ley &
Linda Gaudiani, M.D.
Garrett Loube &
Marcia Rodgers Loube
Mrs. Shirley Loube
James Lowy & Wendy Coblentz
Diane & Leslie Lynch
Rick & Jean Lytle
Mary E. MacCreedy &
Melvyn C.H. Wright
Catherine & Richard MacDonald
Susan MacLeod
Debra J. & Peter A. Magowan
Family Foundation
Kimberley Magowan
Ray Martin & Melinda Murano
Materium Fund
Marie Rasic &
William E. McGlashan, Jr.
Barbara Meislin &
The Purple Lady Fund
John & Elizabeth Mitchell
Tia Miyamoto & Bryce Goeking
John & Susan Monson
The Mooney Family
Moore Dry Dock Foundation

Brigitte & Herb Moran
Tim Mullen & Jillian Moffett
Russell D. Nelson
Susann B. Nordrum
North Ridge Foundation
Warren & Marcia Nute
Ellen & Peter Obstler
Elizabeth A. Ohannesson &
Vernon Goldsmith
Carol Olwell
Jean M. Ostaggi *
Jack Oswald & Anneke Seley
Stephen & Marjorie Paradis
Ed Payne & Elizabeth Fain
Eileen & Phil Perkins
Martin A. Pflughoeft
PG&E Corp. Foundation
Matching Gifts Program
Regina Phelps
Jane & Rod Phibbs*
Al & Cathie Poncia
Loren & Lisa Poncia
Lisa & Allen Preger
Eleanor Phipps Price
William Prince
Nick & Susan Pritzker
Jennifer Raiser & Donald Bacon
Marianne Ramer
Brian & Joanne Rapp
RBC Wealth Management
Jeff & Lorri Reinders
Rich Respini & Eda Lucas *
Rickey's Restaurant
Walt & Ilene Riethmeier
Anne Riley
Jordan Rinker
Laura Roebuck & Bill Meehan
John Catts & Sheila Roebuck
Phillip & Jane Rollins
Philip Rosenthal
Geneen Roth & Matt Weinstein
Enid & Alan Rubin
Melanie & Stan Russell
Jonathan Rutchik, M.D.
Anne Sands & Russell Faure-Brac
Santa Barbara Foundation
Max & Molly Schardt *
Caryn Schulberg
Michael & Susan Schwartz Fund
Sean & Carolyn Seeley
Maggie & Contee Seely

Judith Shaw
Robert ShawMeadow
Sandra J. Shepard &
Herbert Wolfram
Michael & Alice Shiffman
Roane & Clare Sias*
Mary Louise Simon
John Simpson &
Christine Makuch-Simpson
Esther J. Sinclair
Eleanor Siperstein *
Martin D. & Elizabeth C. Sleath
Dr. & Mrs. Lloyd H. Smith*
Peggy Smith
Delpha Snow
John Speh, Jr. & Suzanne Speh
Stewart Foundation
Francoise Stone
J. Dietrich Stroeh *
Richard Taylor & Tracy Grubbs
Thomas Fund of the Princeton
Area Community Foundation
Mr. William Tichy
Elaine & Chuck Tape-McLaughlin
Richard & Peggy Valentine
David & Anne-Marie Walker
Gretchen Wallerich
Matthew Werdegard &
Monique Schaulis
Mason Willrich
Wise Family Fund
Mr. Daniel Woodhead III
Bruce & Nancy Worthington
Anita & Rebecca Wright
Peter & Nancy Young*
Sponsor (\$250-\$499)
Anonymous (17)
Susan Aaron &
Steven E. Sherman
Gerald D. Abbott &
Cherie Wilson
David Adams
Susan L. Adamson*
Linda Aldrich
Julie Allecta
Jim Allen
Robert A. Anderson &
Lois Claire Stevens
Aptekar Family Philanthropic Fund
Ralph & Kathy Ardito

Autodesk, Inc.
Kristine Ball & Paul Solli
Sara & Wm. Anderson
Barnes Fund *
Michael Barnett &
Judith Bloomberg
John & Cynthia Barrows
Hathaway Barry
Michael & Helen Bates
Al & Cherry Baumann
J.C. Belz & Linda Spence
Chuck Bennett
Susan & Ronald Berman, M.D.
David & Julie Bernard
Robert & Loraine Berry
Marjorie Bertolino
Carole L. Bionda
Beverly & Mark Birnbaum
Gunilla Bjork
Barry & Kimberly Blue
Gordon & Ann Blumenfeld
Patricia Bonfilio & Barbara Lyon
Barbara Boucke
Boyce Charitable Fund *
Ken & Jackie Broad
Stuart & Jean Brown *
Ava Jean Brumbaum*
Wendy Buchen *
Peter & Mimi Buckley
Christa Burgoyne
Frances M. Burnette
John & Anne Busterud
Michael & Beverly Butler
Elizabeth Byers &
Mark Cavagnero
California Land Title of Marin
Clarke Charitable Lead Unitrust
Barbara B. Carlitz
Ian Carmichael
Joseph & Susan Cerny
James J. Chapman &
Madeleine Ballard
John & Barbara Chase *
William Chenoweth &
Perry Heffelfinger
John & Shelly Chesley
Eunice M. Childs
Merilou & Jack Clapper
Scott W. Clark
Bonnie & Rich Clarke
Drs. James & Linda Clever*

Susie Jacuzzi Cochrane &
Michael Cochrane
Catherine Coffey & Mike Sullivan
Diane & Richard Conner
Joan L. Cooke &
Robert W. Lafore, Jr.
Judge & Mrs. John S. Cooper
Wayne & Geri Cooper
Charles Crane & Wendy Breuer
Copley E. Crosby
Timothy Culler
John Cullison & Diana Kissil
David & Robyn Dabora
Mrs. Robert P. Danielson
Christopher & Kathryn Dann
Chandler & Paula Dawson
Laura Dawson
Jacqueline &
C. Vincent de Nevers
Virginia Debs
Joan P. Dedo *
Peter J. & Arline Dehlinger
Richard Delew
Burk E. Delventhal &
Monica A. Martin
Nona Dennis
Marie-Louise &
Gunther R. Detert
Michael Deverell
Ivan & Sarah Diamond
Janeanne B. Doar *
Melanie Donaghy
Kathy E. Down
Draper Foundation
Tim & Melissa Draper
Art & Lorraine Duffy
Mary Ann & Malcolm Dunlap
Tedi Dunn &
William H. Svabek
Ted Eckersdorff
Suzanne Edwards
Janeann & Lee Erickson
David & Carol Essick*
Dr. Evan Evans III &
Mrs. Joan Evans
Dan & Diane Farthing
Dennis & Pam P. Fisco
Dan & Susan Fix
Roger & Catherine Fleck*
Norma & Earl Fogelberg
Neil & Ruth Foley

Left: Hicks Valley rancher Doug Dolcini; center: Donor Blossom Young with beets from County Line Farm; right: Development Director Kristine Ball & organic farmer David Retsky

Left: Donors Drs. Tamara Hicks & David Jablons; center: Donors Marijke & Peter Donat; right: Artists Richard Linderberg & Richard Schloss prepare for our annual art show

Lynne-Marie H. Frame &
Richard Hoskins
Suzanne & Craig Frazier
Charles & Perry Freeman
David Frey
Fred & Barbara Fuchs *
Joel & Brenda Fugazzotto
Pamela & Stephen Gach
Anne Gailliot
Susan & John Galbraith
Genentech Employee
Giving Program
Elizabeth & Frank Gerber
Dan German & Rachel Simeone
Patricia Glatt & Joshua Steinhauer
Elizabeth G. Gleason
Marian R. Goepp
Nancy & Frederic Golden
Suzanne Golt
George A. Googins
Lily S. Grace
Linda Green-Smith
David & Terry Griffiths
Ralph & Judy Grossi *
Gary & Barbara Haber
Albert Hall
Scott & Lisa Halsted
Susan Hamstra *
Borah Hansen
Betty Jo Hardison
Mark & Kimberley Harmon
Kevin Haroff
William & Betty Hasler
Elliot A. Hayne
Ross & Karen Heitkamp
Bryan Hemming
Sarah & Richard Hoffman
Mary Margaret Holt
Bob & Linda Holtzapple
Howe Family Fund
Andrew & Cecilia Hoyt
Bill & Lynda Hutton *
IBM International Foundation
Robert & Marilyn Isherwood
Mary Jean M. Jawetz
Barbara Jay *

Roberta Jeffrey
Allan Day Jergesen &
Rebecca J. Krebs
Leslie & Steve Johnson
Roy Farrington Jones
Lorraine C. Joses
Christopher & Heidi Kane
Jim & Linda Kasper
Steve & Marcia Kent *
Jack & Kay Keohane
Margaret Keon
Janei & Damon Kerby
Richard & Levin Kinsey
Steve & Jean Kinsey
Kevin Knowles & Kathy Lowe
Abner P. & C. Bethan Korn
Tina & Jeffrey Kroot *
Mary Lafranchi *
Rick & Debby LaFranchi
Scott Lafranchi
Amy Lambert & Anthony Adams
Amy Larson & Robert Uhlander
Robin Lavin
Leo & Josephine Lavio *
Robert Lawrence
Robert & Beatrice Laws
Herbert M. & Naomi R. Leavitt
Family Charitable Trust
Jonathan Leone
Maryon Davies Lewis
Natalie Lewis*
Gretchen Likander
N. Colin Lind & Anne Lind
Mike Lipsey
Sue & Stanley Loar
Kathy & Rick Lowrey *
Stanley & Judith Lubman
Paul T. Lucheta
Edward & Leeann S. Lyman
John S. Lyons
David W. & Carol Mabon
Anita & Robert MacInnes
Keven & Philip Madvig
Donna C. Maier
Lawrence Marcus
Jeanette & Alan Margolin, M.D.

Ellen Marquis
Jeffrey Martin
Jody Martin*
Sheila Martin
Diane & Ian Matthew
David B. McConnell
Jim & Eloise McCormick
Marci McCormick &
Arnon Hadar
Robert B. McCreadie, Esq. *
James R. McCurdy, M.D.
Trigg & Bill McLeod
Mr. Wallace G. McOuat *
McPhail Fuel Company
Merrill Lynch & Co.
Foundation Inc.
Porter Merriman
Peter Merts
Spencer & Roberta Michels
Alexander W. Mitchell
Eric Moeller
Julie & Jim Monson
Don & Connie Moore
Dennis & Susan Moritz*
The Morrill Family
Charlotte C. Morrison *
William & Laura Moseley*
Claudia & Bruce Mosias
Dr. & Mrs. Francis Muller, Jr. *
Lawrence & Betty Mulryan
Alexander & Joohee Muromcew
Patricia & Alan Negrin*
Penelope & Noel Nellis
Paul Newhagen
Frank & Lois Noonan
Greg Norris
Margaret Partlow
Dana Pepp
Warren Perry
Roger J. Peters &
Stephanie Moulton-Peters
Shirley Petty
Sabin & Allyson Phelps
Jon & Care Pittman
Rollin & Diane Post*
Jeannene Przyblyski & Eric Jaye

Elisabeth & Gene Ptak
Ned & Ellin Purdom
Peggy Rathmann & John Wick,
The Rathmann Family Foundation
Grace & Jerome Raube
Redwood Empire Appraisal *
William & Elizabeth Reilly
John & Stephanie Reimer
Barbara & William Rich
Richard K. & Nancy Robbins
Benson Roe, M.D.
Julie Rossotti &
Point Reyes Preserves
Dr. & Mrs. Richard Ruben
Conn & Susan S. Rusche Fund *
Celia Sack & Paula Harris
Sausalito Woman's Club
John & Betsy Scarborough Fund
Rudi Schmid
Albert & Joel W. Schreck*
Shiva Schulz
Victoria B. Schwartz
B. D. Scott
Christine W. Scott
Michel & Holly Seifer
Serenity Knolls
Dr. & Mrs. John W. Severinghaus*
Timothy P. Sheehan
Noel & Janetta Shumway
Lucretia & John Sias
Kathy Simons & Jeffrey Gustafik
Jane & Thomas Singer
Richard & Jeanne Slinn
Glenn Smith & Verlinda Rose
Lawrence Smith & Grace Rogers
Mary & Suzanne Smith *
John & Jamie Snell
Robert & Jean Soost*
Timothy & Pamela Sowerby
Tom & Nicki Spillane
Samuel & Karen Spivack
Barbara Stanton
Station House Cafe
Eileen & Norman Staub
Mary J. Stavish
Radha Stern

Doug Stewart
Marilyn & Arthur Strassburger
Vivien Straus
George & Helene Strauss
Lynn & Teddy Stray
Natsu Ota Taylor
Anne & Otto Teller
Tom & Janice Tharsing
Ronald & Alice Theisen
Robert & Wilma S. Thomas
Estate of Carolyn Colby Timmins
Marcello & Susan Todaro
James E. Topinka & Anita T. Woot
Marsha G. Torkelson
Mr. & Mrs. Andrew Towell
Fredde & Willem Vanderwerff
Ted & Betty Von Glahn
Nancy & Lenard Weiss
Karen Whitaker
Lisa Whitaker & Michael Casey
Deborah T. Whitney *
Suzanne & Mark Wieland
Lynn Duggan Winter
Minnie Wolf
Michael & Katie Wright
Bruce & Nancy Wrisley
Joe & Caroline Youmans
Jody A. Zaitlin & Mark Nienberg
Elizabeth Zarlengo &
Gary Ireland
Zorensky Family Fund
Phyllis Faber Circle:
Our special community
of monthly contributors
Anonymous (3)
Susan Aaron &
Steven E. Sherman
Linda Aldrich
Sharon Aquilino
Pam Bacci
Chris Barnes &
Catherine Jasan, M.D.
Brooke Battles
Joanna Beard
Susan & Ronald Berman, M.D.
Barry & Kimberly Blue

Joann Burchfiel Brand
Henry J. Broderick*
Gordon & Wanda Bronson
Robert Brook & Tiffany A. Turley
Ava Jean Brumbaum*
Robert S. Cardwell &
West Marin Real Estate
Joan Carlson
David & Pam Carr
Prudence Carter &
Marianne Balin
Alan & Caren Cascio
Joseph & Susan Cerny
Barbara Champion
Bonnie & Rich Clarke
Susie Jacuzzi Cochran &
Michael Cochrane
Janet & Alan Coleman
Anne Marie Cooper
Christine & J. Brooks Crawford
Mark & Suzanne Darley
George & Dale Davidson
Paul & Patricia de Fremery *
Jacqueline &
C. Vincent de Nevers
Bonnie DeMaestri
Penelope Douglas
Duncan Dwell & Lillian Jang
Francesca Eastman &
Edward Goodstein
Beverly Edge
Margareta Ekblad &
Vojtech Licko
Sarah Ellis
Patricia C. Ernsberger
John Fallat
Carolyn M. & David Ferguson
lynne-Marie H. Frame &
Richard Hoskins
Suzanne & Craig Frazier
Susan & John Galbraith
Judd Gans
Judith Garnett
Alyson Geller & Steven Lee
Alexandra & Hanson Gifford
Patricia Glatt & Joshua Steinhauer
Elisabeth G. Gleason *
Katherine E. Gundlach
Marion Guyer
Jacqueline Haber
Peter J. Hamman
Mark & Kimberley Harmon
Marjorie & Anthony Helfet
Molly Hofmann
Susan Holloway & Bruce Fuller
Harold F. Honath, Jr. &
Judy G. Anderson
David P. Hopkins
Into the Blue
David Jablons & Tamara Hicks
Douglas W. James
Trish Johnson & Rigdon Currie
Cecily T. Jordan &
Vincent M. Spohn
Cindy & Dick Jordan
Lorraine C. Jones
Dr. Morris Katkov
Mary E. Kennedy
Jane & Mark Kriss
Caroline Kristensen
Daniel & Sarah Kushner
Amy Lambert & Anthony Adams
Shirley Larkins
Hildegard Manley*
Martha A. Maricle
Diane & Ian Matthew
Marci McCormick &
Arnon Hadar

Hugh McDevitt
Barbara C. & Patrick McGee
Sharon McNamee
William Melton &
Tanja-Maria Zeise
Sheila Middleton
Michelle E. Miller
Sally Milligan*
Robin Mitchell & Howdy Goudey
Mia Monroe
Douglas Moore
Sheryl A. Moore & Truett Welch
Mary Morgan
Robert Morton
Claudia & Bruce Mosias
Paul & Leslie Mulligan
Elizabeth Nally
D. Steven & Ruth Nash*
Elizabeth Nichols
Jennifer Nichols
Suzie Oberlin
Ellen & Peter Obstler
Margaret Partlow
E. Lynn Perry
Tina Pete
Jane & Rod Phibbs*
Tomasz & Patricia Potworowski
William Prince
Elisabeth & Gene Ptak
Janet & Matthew Robbins
Alistair Roberts & Alice Nguyen
Doris & Kenneth Roe
Dennis K. Rothhaar &
Miriam Steinbock
Matt Sagues
Anne Sands & Russell Faure-Brac
Patricia A. Schmidt
Mr. & Mrs. David L. Schreck
Caryn Schulberg

To make an online donation using your credit card, please go to malt.org and select the Ways to Give menu. This section describes many options and provides a secure online donation form. Your gift is fully tax-deductible, and you will receive a receipt for tax purposes.

Norman & Suzanne Scott
Susan Scott
Carole Schemmerling Selz
Jane & Thomas Singer
Kendra Smith
Peggy Smith
Dick & Joanne Spotswood *
Radha Stern
David & Mika Strassman
Toby Symington *
Jaycel A. & Thomas Tacchi
William L. Teufel
David & Elaine West
Karen Whitaker
Lynn Duggan Winter
Everett & Jane Witzel
Chip & Anne Wray *
James O. Wright, Jr.
Peter & Nancy Young*

Partners for Preservation
(Supporters who have included MALT in their estate plans)
Anonymous (21)
John D. Abramson
Dianne Admire & Vikki Garrod
Peter & Janet Andersen
William & Melba Anderson
Barbara Andrews
Linda Anton
Robert Bingham & Carol Kearns

Kathleen Brannigan
Wendy Buchen
Mary M. Butler & Robert Butler
Sharon Call
Sarah Cameron Lerer &
James Lerer
Robert Cameron
Michael & Jeanie Casey Fund
Jean Chambers
Barbara Champion
Cris Chater & Michael Lucchesi
Eunice M. Childs
Peter J. Davis
Joan P. Dedo
Mrs. Eva Deleuze
Dennis L. Elder
Margery Entwisle
C. J. Eschelbach
Phyllis Faber *
Henriette Fremont
Spring Friedlander
Penelope A. Gerbode
Joe Gillach
Kay Gillis
Mark H. & Kristen Goldstein
Lily S. Grace
Charles P. Gresham
M. J. Groper *
Charles Hembree
Bryan Hemming
Joanne Hively
Sheila & Michael Humphreys
Mrs. Katharine H. Johnson*
Cindy & Dick Jordan
Terry Keenan
Jacqueline Kientz
Felix Laks, M.D.
Georgina Larsen
Monique S. Lau

David Legge
Kate Levinson & Steve Costa
Martha A. Lindberg
Haynes Lindley, Jr.
Patricia & Richard Locke
Lawrence Marcus
Claire McAuliffe
Carrie & Chris Morgan
Helen E. Moss
Suzanne Murphy
Geri & Jim Nardi
Karyn Nelson
Mary Nicolini
Janet Noble
Mary & Don Olson
Christine Ralls & Frank Tulleners
Ellie Rilla
Dexter & Brenda Roberts
Anne Sands & Russell Faure-Brac
Joyce & Jim Schnobrich
Shiva Schulz
Joan Shiels
Jerry & Marge Smith
Richard & Lillian Smith
Noreen Spanski
Kimbel J. & Debra J. Stuart
Charles Thompson
Steven Thorne
Mr. William Tichy
Richard L. & Barbara M. Tracy
Cathy Tucker

Christina & Ken Waldeck
Georgia Westdahl
David & Barbara Whitridge
Public Grants:
County of Marin
Department of Conservation
California Farmland
Conservancy Program
USDA Natural Resource
Conservation Service
In-Kind Contributions
(\$250 or more)
California Land Title of Marin
Cowgirl Creamery
Tony Gilbert
Karen Gray & Douglas Elliott
Aurea Herrick
The JSF Company
Lagunitas Brewing Co.
Mea McNeil & Jerry Draper
Toni Piccinini
Point Reyes Farmstead
Cheese Company
Rustic Bakery
David Tattershall &
Paula Helene-Tattershall

In Memory of:
Veronika Meden Born Asmesec
Mathew Baxter
Jean Bean
Lorraine Benoit
Ralph Borge
Jeanne-Marie Bourdet
Joseph Bozic
Casey Brooks
Sara Cornwell
Bindy Durrie
Charlene Dwyer

Charles Chiparo
Deb Coburn & Lester Foote
George Dirkes
Phyllis Faber
Grace Farley
Jerushah Fitzpatrick &
Ray Plosscowe
Jackie Foster
Eva Freeman
Marcello Fregulia
Alex Ingersoll &
Martin Tannenbaum
Martha Imer
Cindy & Dick Jordan
Shana Larkin & Rob Chrisman
Bruce Lauritzen
Mr. & Mrs. Lundy
Colleen Navellier
Christie Nelson
Carlos Poza
John Prentiss
Bill & Ray Riess
Fred Runner
Ellen & Walter Sanford
Molly & Hector Seguel
Mr. & Mrs. Philip Sior
Mr. & Mrs. Richard Tait
Joan Troppmann
The VanderMeer Family
Kerry VanderMeer & Rod Garrett
Christina & Ken Waldeck
Mira Welner
Ranches & Rolling Hills
Artists 2009
Meredith Brooks Abbott
Whitney Brooks Abbott
Krystal Allen
Martha Borge
Chris Chapman
Russell Chatham
John Comer
Dan Cooper
Christin Coy
Willard Dixon
Michael Drury
Michael Enriquez
Jon Francis
Kristen Garneau
Karen Gruszka
Susan Hall
Dana Hooper
Timothy Horn
John Iwerks
Larry Iwerks
Jeanette Le Grue
Richard Lindenberg
Manny Lopez
Rick Lytle
Dan McCormick
Zee Zee Mott
Davis Perkins
Jeri Quinn
Ane Carla Rovetta
Rick Schloss
Wendy Schwartz
Suzanne Siminger
Gary Smith
Skip Smith
J. Thomas Soltesz
Nancy Stein
Arturo Tello
Millicent Tomkins
Sarah Vedder
Ward Walkup
Pat Wallis
Thomas Wood
Michael Whitt, Curator

STATEMENT OF ACTIVITY AND CHANGES IN NET ASSETS

July 1, 2008 — June 30, 2009	JUNE 30, 2009 TOTAL	JUNE 30, 2008 TOTAL
REVENUES AND ADDITIONS TO NET ASSETS		
Membership, contributions and grants	\$1,699,011	\$4,642,847
Government grants	775,000	3,580,000
Conservation easement contributed		1,000,000
Investment income(loss) *	(757,312)	(147,381)
Program revenue and other	187,078	293,234
Total Support & Revenue	1,903,777	9,368,700
EXPENSES AND PURCHASES OF CONSERVATION EASEMENTS		
Purchases of conservation easements	2,692,715	6,211,278
Other program expenses	827,087	704,828
Total Program Expenses	3,519,802	6,916,106
General and administrative	285,746	287,215
Fundraising	666,560	602,924
Total Administrative & Fundraising	952,306	890,139
Total Expenses & Purchases of Conservation Easements	4,472,108	7,806,245
Change in Net Assets	(2,568,331)	1,562,455
NET ASSETS JULY 1, 2008 (2007)	14,725,432	13,162,977
NET ASSETS JUNE 30, 2009 (2008)**	\$12,157,101	\$14,725,432

** NET ASSETS JUNE 30, 2009 consist of the following funds:

Operating Fund	\$1,500,470	
Ellen Straus Fund	4,623,954	Total Unrestricted
Stewardship Fund	285,663	6,410,087
Temporarily restricted	1,328,661	Total Restricted
Permanently restricted	4,418,353	5,747,014
	\$12,157,101	\$12,157,101

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

ASSET, LIABILITY AND NET ASSET SUMMARY

Current assets - cash and cash equivalents	\$3,206,158	\$1,513,805
Current assets - other	439,174	2,968,910
Property and equipment, net of depreciation	1,141,833	1,151,091
Irrevocable planned gifts at present value	155,348	105,976
Unrestricted securities held for long term	1,134,582	1,162,633
Restricted endowment investments	4,418,353	4,403,959
Investments and pledges restricted for conservation projects	1,173,313	3,052,810
Other assets	543,989	442,104
Total Assets	\$12,212,750	\$14,801,288
Current liabilities	\$ 55,649	\$ 75,856
Total Net Assets	12,157,101	14,725,432
Total Liabilities and Net Assets	\$12,212,750	\$14,801,288

(Top row, left to right) Marcia Barinaga and her farmstead sheep milk cheese; Baby's first farm visit! (Row two) MALT Hikes & Tours included: the Ryan-Tocalino Ranch; Tomales Bay Oyster Company (Row three) Kids enjoy Farm Field Studies; Stewardship Director Patricia Hickey meets with landowners (Row four) Dairy ewes; Bolinas farmer Warren Weber talks lettuce during a MALT-sponsored Slow Food Nation tour

Photos: Paige Green; Colleen Proppé; Sarah Carter; Elisabeth Plak; Helen Zucker

Staff, left to right: Kristine Ball; Jeff Stump; Hope Ratner; Deborah White; Victoria Moore; Sandy Dierks; Barbara Petty; Kelly Brown; Elisabeth Ptak; Mia Pelletier; Constance Washburn; Christine Harvey; Helen Zucker; Bob Berner; Allison Kiehl; Patricia Hickey. Not pictured: Cindy Jordan; Hilary Jeffris

Board of Directors, left to right: (front row) Sue Conley; Phyllis Faber; (middle row) Gail Seneca; Anne Flemming; (back row) Lynn Giacomini Stray; Loren Poncia; Sabin Phelps; Dominic Grossi; Doug Moore; Joe Gillach. Not pictured: Bob Bingham; Mike Gale; Tony Gilbert; Steve Kinsey; Rick Lafranchi; Peter Martinelli; Jim McIsaac; Julie Rossotti

On the cover: *Delicious Hay*, by Jeanette LeGrue, 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 13th annual show will take place on May 15 & 16, 2010, 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© is published by Marin Agricultural Land Trust, a nonprofit & tax-exempt organization. Writers: Kristine Ball; Bob Berner; Patricia Hickey; Elisabeth Ptak; Deborah White
Editor: Elisabeth Ptak; Graphic design: Gay Stack. Printed on recycled paper with soy inks.

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 more than 41,500 acres on 64 family farms and ranches.

For more information about Marin's family farms and the food they produce visit **malt.org**.
Post Office Box 809, Point Reyes Station, CA 94956 415.663.1158

STAFF

Robert Berner
Executive Director
Elisabeth Ptak
Associate Director
Kristine Ball
Director of Development
Kelly Brown
Major Gifts Officer
Christine Harvey
Database Manager
Sandy Dierks
Farm Field Studies Educator
Patricia Hickey
Stewardship Director
Hilary Jeffris
Outreach Assistant
Cindy Jordan
Art Show Assistant
Allison Kiehl
Stewardship Associate
Victoria Moore
Development Assistant
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
Annual Giving Officer
Helen Zucker
Accounting & Administrative Assistant

2008—2009

BOARD OF DIRECTORS

Lynn Giacomini Stray, *Chair*
Sue Conley, *Vice-chair*
Rick Lafranchi, *Secretary*
Gail Seneca, *Treasurer*
Bob Bingham
Phyllis Faber, *Co-founder*
Anne Flemming
Mike Gale
Tony Gilbert
Joe Gillach
Dominic Grossi
Steve Kinsey
Peter Martinelli
Jim McIsaac
Doug Moore
Sabin Phelps
Loren Poncia
Julie Rossotti

