

Parkland Acquisition Partners

California State Parks welcomes the assistance of land conservation organizations to acquire and preserve new park lands. The following is a representative sampling of Parkland Acquisition Partners and is not purported to be a complete list.

• American Land Conservancy	81
• American River Conservancy	82
• Anza-Borrego Foundation and Institute	83
• Big Sur Land Trust	84
• Bolsa Chica Land Trust	85
• California Rangeland Trust	86
• Cayucos Land Conservancy	87
• Elkhorn Slough Foundation	88
• Foundation for Small Wilderness Area Preservation, Los Osos/ Morro Bay Chapter	89
• Hills for Everyone	90
• Lake County Land Trust	91
• Land Conservancy of San Luis Obispo County	92
• LandPaths	93
• Land Trust for Santa Barbara County	94
• The Land Trust of Napa County	95
• Mendocino Land Trust	96
• Middle Mountain Foundation	97
• Northcoast Regional Land Trust	98
• Packard Foundation	99
• Peninsula Open Space Trust	100
• Riverside Land Conservancy	101
• Sacramento Valley Conservancy	102
• Sanctuary Forest, Inc.	103
• Santa Monica Mountains Trails Council	104
• Save Mount Diablo	105

- Save the Redwoods League 106
- Sempervirens Fund 107
- Sequoia Challenge 108
- Small Wilderness Area Preservation, Inc. 109
- Sonoma Land Trust 110
- The Archaeological Conservancy 111
- The Nature Conservancy 112
- The Trust for Public Land 113
- Truckee Donner Land Trust 114
- Wildlands Conservancy 115
- Yucaipa Valley Conservancy 116

American Land Conservancy

Projects and Programs

Founded in 1990, the American Land Conservancy (ALC) is a private, non-profit land trust dedicated to conserving the landscapes that represent the very best of our ecological, scenic, recreational, cultural and agricultural resources. Through land acquisition, conservation easements and land exchanges, ALC has conserved 195,000 acres through 332 projects across the country. ALC values collaboration and works in partnership with willing private landowners, communities, public resource agencies, foundations, industry groups and non-profit organizations.

The mission of the American Land Conservancy is to conserve landscapes that represent the very best of our ecological, scenic, recreational, cultural, and agricultural resources.

Benefits to California State Parks

American Land Conservancy assists State Parks with land acquisition statewide. They have been specifically involved in the acquisition of property for Topanga State Park and the Hearst Ranch property adjacent to San Simeon State Park.

When Year-round

Contact Information

American Land
Conservancy
250 Montgomery Street
Suite 210
San Francisco CA 94104
Phone: 415/ 912-3660
Email: mail@alcnet.org
www.alcnet.org

Hearst Ranch. Photo American Land Conservancy

American River Conservancy

Projects and Programs

The American River Conservancy conducts conservation, education, and stewardship programs to protect and enhance native fisheries, vanishing plant and animal communities, scenic vistas, cultural heritage and recreational lands within the American and Cosumnes River watersheds which lie in the foothills of the eastern Sacramento Valley.

Benefits to California State Parks

American River Conservancy assists State Parks with land acquisition in the American River watershed. They have been specifically involved in the acquisition of property for Auburn State Recreation Area and Marshall Gold Discovery State Historic Park.

When Year-round

Contact Information

Alan Ehrgott, Executive Director
American River Conservancy
348 Highway 49
PO Box 562
Coloma CA 94536
Phone: 530 621-1224
Fax: 530 621-4818
Email: ehrgott@arconservancy.org

Auburn State Recreation Area

Anza-Borrego Foundation and Institute

Projects and Programs

The mission of the Anza-Borrego Foundation and Institute (ABF) is to promote conservation in Anza-Borrego Desert State Park® and the surrounding ecological region through land acquisition, education, interpretation and scientific studies. When it was formed in the early 1930s, the park was checker boarded by thousands of acres of inholdings—one estimate as high as 60,000 acres—nearly 10% of the current park!

As of 2004, the Anza-Borrego Foundation has deeded nearly 30,000 acres to the park . . . with 30,000 to go! Acquisitions have been in such critical areas as Palm Canyon, Coyote Canyon and the paleontologically rich Borrego Badlands.

The turn of the 21st century has presented ABF with unique opportunities to acquire major ranch lands that park planners long ago hoped would be part of Anza-Borrego Desert State Park®.

Benefits to California State Parks

The Anza-Borrego Foundation and Institute assists State Parks with land acquisition in and around Anza-Borrego Desert State Park. The Foundation also supports an extensive environmental education and interpretation program.

When Year-round

Contact Information

Anza-Borrego Foundation and Institute
P.O. Box 2001
Borrego Springs CA 92004
Phone: 760 767-0446
Fax: 760 767-0465
Email: info@theabf.org
www.theabf.org

Anza-Borrego Desert State Park

Big Sur Land Trust

Projects and Programs

The Big Sur Land Trust strategically and responsibly identifies and acquires valuable landscapes to protect them from the growing pressures of development as a legacy for future generations. The Big Sur Land Trust has been working to protect the incredible lands throughout California's central coast for more than a quarter of a century. Since its inception by a small group of concerned families, The Big Sur Land Trust has become a national leader in land conservation, forging partnerships with willing landowners to protect land from development at a time of unrivalled and unparalleled growth in California either through acquisition or the establishment of conservation easements. Creating an effective private sector alternative for land preservation, The Big Sur Land Trust also serves as a bridge between private and public sectors and has protected more than 30,000 acres of shoreline, wildlife habitat, streams, forests, grasslands and awe inspiring views.

Benefits to California State Parks

The Big Sur Land Trust has been instrumental in such acquisitions as Point Lobos Ranch and additions to Monterey State Beach.

When Year-round

Contact Information

The Big Sur Land Trust
PO Box 221864
Carmel CA 93922
Phone: 831 625-5523
Fax: 831 625-0716
Email: mail@bigsurlandtrust.org
www.bigsurlandtrust.org

Bolsa Chica Land Trust

Projects and Programs

The purpose of the Bolsa Chica Land Trust is to acquire, restore and preserve the entire 1,700 acres of the mesa, lowlands and wetlands of the Bolsa Chica. The Land Trust conducts educational programs to build awareness about the role of the Bolsa Chica wetlands system in the natural and urban environment, and tell the story of its rich history. The Land Trust's Bolsa Chica Stewards have been working since 1996 on the mesa re-vegetation project. Over 2000 volunteers have spent thousands of hours replanting the mesa. More than 8,000 native plants have been planted at the Bolsa Chica Mesa. Over 15,000 volunteer hours have been logged. Volunteers of all ages are bringing the Mesa back to life.

In the future, an amazing urban park will speak to the generations. Well-marked nature trails, preserved archeological and historical sites, and the ever-changing interplay of flora and fauna will create a memorable experience. The preservation of the entire Bolsa Chica is necessary to maintain biodiversity and sensitive treatment of this coastal park environment.

Part of the preservation goal was achieved with the sale of 880 acres of wetlands to the State Lands Commission in 1997. However, without the preservation of the surrounding mesas, the entire wetlands system cannot function.

Benefits to California State Parks

The Bolsa Chica Land Trust assists State Parks with land acquisition in the area of Bolsa Chica State Beach. They have been specifically involved in the acquisition of property for the Bolsa Chica Ecological Preserve, operated by the Department of Fish & Game, across the Pacific Coast Highway from Bolsa Chica SB.

When Year-round

Contact Information

Marc Stirdivant, Executive Director
The Bolsa Chica Land Trust
5200 Warner Avenue #108
Huntington Beach CA 92649
Phone: 714 846-1001
Email: bclt@bolsachicalandtrust.org
www.bolsachicalandtrust.org

Bolsa Chica. Photo by Steven Eric Smith

California Rangeland Trust

Projects and Programs

The purpose of the California Rangeland Trust is to conserve the open space, natural habitat and stewardship provided by California's ranches. The Rangeland Trust is governed by ranchers - men and women who understand the importance and challenges of maintaining working landscapes. The Trust works closely with rangeland owners to protect and enhance the environmental and economic benefits that these working landscapes provide. In addition to drawing on the expertise of its Board of Directors, the Rangeland Trust has relationships with advisors from private industry, the University of California, government agencies, environmental organizations and other land trusts. Landowners have confidence that the Rangeland Trust understands their concerns and will work with them to effectively protect and improve the environmental quality of their ranches and the economic stability of their ranching operations.

Benefits to California State Parks

The California Rangeland Trust assists State Parks with land acquisition statewide. They have been specifically involved in the acquisition of the Hearst Ranch property, adjacent to San Simeon State Park. The Rangeland Trust currently holds and monitors the conservation easement over the 80,000-acre Hearst Ranch surrounding Hearst Castle®.

When Opportunity driven

Contact Information

Nita Vail, Executive Director
California Rangeland trust
1221 H Street
Sacramento CA 95814-1910
Phone: 916-444-2096
Fax: 916-444-2194
Email: nvail@rangelandtrust.org
Website: www.rangelandtrust.org

Cayucos Land Conservancy

Projects and Programs

The Cayucos Land Conservancy was formed in March 1999 for the purpose of establishing a permanent greenbelt around Cayucos in San Luis Obispo County. In order to create this scenic resource, the Cayucos Land Conservancy (CLC) set goals to protect the Estero Bluffs Property, the hillsides behind Cayucos and the coastal terrace.

Benefits to California State Parks

The Cayucos Land Conservancy has been granted a perpetual conservation easement over the Estero Bluffs, which stretch nearly four miles north, from Cayucos to Villa Creek, while California State Parks holds fee ownership to the property. As a result of the conservation easement, CLC participates in management decisions effecting Estero Bluffs and cooperates with State Parks in protecting its recreational and natural resources. CLC's goal is to ensure that the community's vision to keep the land "as is" will be honored in perpetuity.

When

Opportunity driven

Contact Information

Greg Bettencourt, President
Cayucos Land Conservancy
P.O. Box 336
Cayucos CA 93430
Phone: 805 995-1675
Fax: 805 995-1675
Email: gmbett@charter.net
www.thecayucoslandconservancy.org

Elkhorn Slough Foundation

Projects and Programs

The Elkhorn Slough Foundation is a nonprofit, member-supported organization working to conserve and restore Elkhorn Slough and its watershed in Monterey County. The Foundation works with local, state, and national constituencies to protect natural heritage. As California's coastal wetlands continue to disappear, the preservation of the Central Coast's premier estuary becomes ever more critical.

Benefits to California State Parks

The Elkhorn Slough Foundation assists State Parks with land acquisition in the Monterey Bay area. They have been specifically involved in the acquisition of property for Salinas River and Moss Landing State Beaches.

When

Year-round

Contact Information

Elkhorn Slough Foundation
Box 267
Moss Landing CA 95039
Phone: 831 728-5939 or 831 728-2822
Fax: 831 728-1056
Email: info@elkhornslough.org
www.elkhornslough.org

Photos: Elkhorn Slough Foundation

Foundation for Small Wilderness Area Preservation, Los Osos/Morro Bay Chapter Projects and Programs

The Foundation for Small Wilderness Area Preservation (SWAP) is a 501(c)(3) nonprofit corporation founded in 1971 by Emily Polk, Ansel Adams, Margaret Owings and Edgar Wayburn. Its purpose then, as now, is to provide a mechanism by which people can preserve vitally important natural areas of undeveloped land or small wilderness areas through land acquisition. The Los Osos/Morro Bay Chapter of Small Wilderness Area Preservation was organized in 1985 for the specific purpose of purchasing and preserving a threatened area of Los Osos known as the Elfin Forest.

Benefits to California State Parks

The first parcel of land in San Luis Obispo County saved by SWAP was the Los Osos Oaks State Reserve purchased by California State Parks in 1971 through the efforts of Emily Polk. The Baptista Ranch on Turri Road and the Griffith Property across Los Osos Creek from the Baptista Ranch were also acquired through the efforts of the Estero Chapter of SWAP (forerunner of the current Los Osos/Morro Bay Chapter) during the 1970s, and turned over to California State Parks. In 1987, legislation authored by Assemblyman Eric Seastrand provided funding to purchase 51.2 acres of the Elfin Forest as an addition to Morro Bay State Park. SWAP continues its stewardship of the Elfin Forest with liaison with California State Parks and an “Adopt a Park” agreement with San Luis Obispo County Parks that provides for maintenance and control of erosion and native plant restoration.

When Opportunity driven

Contact Information

Ron Rasmussen, Chair
Los Osos Morro Bay Chapter
Small Wilderness Area Preservation
P.O. Box 6442
Los Osos CA 93412
Phone: 805 528-0392
Email: rerasmus@earthlink.net

Hills for Everyone

Projects and Programs

Hills for Everyone works to protect, preserve and restore the environmental resources and natural environs of the Puente-Chino Hills and surrounding areas for the enjoyment of current and succeeding generations and to initiate, sponsor, promote, organize and carry out plans, programs, and activities that will further these ends.

Regional efforts to save the Puente-Chino Hills have been underway for many years. Conservationists have been remarkably successful. Currently, Hills For Everyone is heavily engaged in the protection of the “Missing Middle” of an important wildlife corridor. Tonner Canyon and the hills between Harbor Boulevard in La Habra Heights and the 57 Freeway in Brea are threatened by major development projects. If these lands are developed, wildlife in the western part of the hills will become isolated and die out. Protection of the “Missing Middle” is essential to the health of the entire Corridor and the livability of the communities in this region.

Benefits to California State Parks

Hills for Everyone was instrumental in the founding of Chino Hills State Park, helping set aside 14,000 acres. In the western part of the Puente-Chino Hills Corridor, nearly 4,000 acres have been purchased as open space. The entire hillside system is now connected to the Cleveland National Forest at Coal Canyon, the first acquisition in state park history that was made for its connectivity value.

When Year-round

Contact Information

Claire Schlotterbeck, Executive Director
Hills For Everyone
P.O. Box 9835
Brea CA 92822-1835
Email: info@HillsForEveryone.org

Chino Hills State Park

Lake County Land Trust

Projects and Programs

The goal of the Lake County Land Trust is to preserve land permanently and when possible provide public access for aesthetic and recreational uses. The trust can hold Conservation Easements which are a creative way to preserve land in perpetuity while still maintaining private ownership.

The Lake County Land Trust was formed to protect and preserve wetlands, wildlife habitats, forests, watersheds, riparian stream corridors, lakeside areas, and other properties with unique scenic, cultural, agricultural, educational, or historical value in Lake County, California. The trust works only with willing sellers and has no power of eminent domain. The trust works cooperatively with landowners, private groups and governmental agencies. Funding for land acquisition comes from State and Federal sources as well as private corporations and donations. The Lake County Land Trust is a sponsor member of the Land Trust Alliance and the California Council of Land Trusts.

Benefits to California State Parks

The Lake County Land Trust assists State Parks with land acquisition in Lake County. They have been specifically involved in the acquisition of property for Clear Lake State Park and Anderson Marsh State Historic Park.

When Opportunity driven

Contact Information

Lake County Land Trust
PO Box 711
Lower Lake CA 95457
Phone: 707 995-1398
E-mail: susanne@jps.net
www.lakecountylandtrust.org

Land Conservancy of San Luis Obispo County

Projects and Programs

The Land Conservancy of San Luis Obispo County is a local land trust working in San Luis Obispo County, California. The Conservancy's purpose is to protect land having scenic, agricultural, habitat and cultural values. They do this through land acquisition, conservation easements, and resource restoration.

The Land Conservancy was created in 1984. Since formation, they have permanently protected over 8,500 acres of land in San Luis Obispo County. The Land Conservancy focuses on protecting Monterey Pine Forests in Cambria, coastal streams and drainages in San Luis Obispo and Nipomo, oak woodlands countywide, and wetlands in Black Lake Canyon. Their activities also include conservation planning, natural resource restoration, and community outreach. The Conservancy is governed by a Board of Trustees representing various communities within the County and has a dedicated professional staff.

Benefits to California State Parks

The Land Conservancy of San Luis Obispo County assists State Parks with land acquisition in San Luis Obispo County. They have been specifically involved in the acquisition of property for Morro Bay and Montana de Oro State Parks.

When Opportunity driven

Contact Information

Brian B. Stark, Executive Director
Land Conservancy of San Luis Obispo County
P.O. Box 12206
San Luis Obispo CA 93406
Phone: 805 544-9096
Fax: 805 544-5122
Email: lc@special-places.org
www.special-places.org

LandPaths

Projects and Programs

LandPaths, or Land Partners Through Stewardship, is dedicated to fostering a love of the land in Sonoma County, creating ways for people to experience the beauty, understand the value, and steward the land in their local communities.

LandPaths outings create opportunities for a diversity of residents to visit open spaces, farms and parks-in-development throughout Sonoma County. Regular stewardship projects range from creek clean ups & non-native species removal to trail building and ranch road improvements. LandPaths education programs provide the chance for over 400 students each year, from 2nd through 11th grade, to experience the benefits of field based learning.

Benefits to California State Parks

LandPaths is proud to assist State Parks with park acquisition, public access, planning and management in Sonoma County. LandPaths has assisted with the McCormick addition to Sugarloaf Ridge State Park, and additions to Jack London State Historic Park. Most recently, LandPaths has been working with State Parks on the 3,373-acre Willow Creek acquisition to be added to Sonoma Coast State Beach. Through a four-year Coastal Conservancy grant, LandPaths has been providing assistance with public access and land management. This assistance has allowed State Parks to acquire the property and allow safe public access while protecting resources.

LandPaths provides an in-person, park orientation to all users of this new park property, and has developed and implemented a volunteer Trail Watch and a Road & Trail Crew, providing an opportunity to educate park users and to get them involved in stewardship.

Willow Creek Acquisition. Photo: LandPaths

When Year-round

Contact Information

Craig Anderson, Executive Director
Jonathan Glass, Project Manager
LandPaths
P.O. Box 4648
Santa Rosa CA 95402
Phone: 707 544-7284
Fax: 707 544-7242
E-mail: info@landpaths.org
www.landpaths.org

Land Trust for Santa Barbara County

Projects and Programs

The Land Trust for Santa Barbara County protects valuable wildlife habitat, scenic ranch and farm land and community open space through voluntary conservation agreements with private landowners and public partners. Since 1985, the Land Trust has conserved over 18,500 acres of natural and agricultural land through conservation easements and fee acquisitions, including the Sedgwick Reserve that is in the University of California Natural Reserve System. The Land Trust has a successful record of riparian and wetland restoration and management projects, including two that are restoring access to streams for the endangered Southern steelhead populations that breed on the county coast.

Benefits to California State Parks

Land Trust conservation easements protect watersheds, wildlife habitat and scenic views around El Capitan State Park, Refugio State Beach and Gaviota State Park. State Park visitors can enjoy the Arroyo Hondo Preserve near Gaviota, and the Carpinteria Bluffs and Carpinteria Salt Marsh, both within walking distance of Carpinteria State Beach.

When Year-round

Contact Information

Michael Feeney, Executive Director
Land Trust for Santa Barbara County
P.O. Box 91830
Santa Barbara CA 93190
Phone: 805 966-4520
Fax: 805 963-5988
Email: info@sblandtrust.org
www.sblandtrust.org

The Land Trust of Napa County

Projects and Programs

The Land Trust of Napa County works to protect the natural diversity, scenic open space and agricultural vitality of Napa County by preserving lands with significant conservation values for present and future generations and by fostering an appreciation and understanding of the natural environment.

The Land Trust actively

- Identifies and permanently protects significant lands in Napa County by acquiring fee title, by accepting conservation easements, and by assisting in the transfer of lands to local, state, or federal agencies for protection.
- Manages permanent preserves and monitors and enforces conservation easement restrictions to protect conservation values and to provide the public with an outstanding example of enlightened land stewardship.
- Provides educational and research opportunities to foster appreciation and understanding of the natural environment and the conservation of natural resources.

Benefits to California State Parks

The Land Trust of Napa County assists State Parks with land acquisition in Napa County. They have worked with CSP for over 30 years and via 7 transactions have protected 2,413 acres at Bothe-Napa Valley and Robert Louis Stevenson State Parks.

When Opportunity driven

Contact Information

John Hoffnagle, Executive Director
The Land Trust of Napa County
1040 Main St, Suite 203
Napa CA 94559
Phone: 707 252-3270
Fax: 707 252-1071
Email: john@napalandtrust.org
www.napalandtrust.org

Bothe-Napa Valley State Park

Mendocino Land Trust

Projects and Programs

The Mendocino Land Trust has been working in the public interest since 1976 to conserve, in perpetuity, over 9,300 acres of significant lands throughout Mendocino County. The purpose of the Mendocino Land Trust is to conserve important natural resources of Mendocino County, including wildlife habitat, open space, scenic vistas, working farmlands and forests, watersheds, and to facilitate public access.

The Trust's conservation approach includes working with private landowners, governmental agencies, and community groups to establish ecoregional priorities and strategies as the basis for conservation action. Strategies and services include conservation planning, land conservation (fee acquisition as well as purchased and donated conservation easements) and volunteer stewardship.

Benefits to California State Parks

The Mendocino Land Trust works in partnership with the California State Parks to provide for the permanent protection of the estuarine, wetlands, wildlife, and associated later-seral stage forest characteristics of the Big River property, adjacent to Mendocino Headlands State Park. They have also been involved with the acquisition of land for Caspar Headlands State Park.

When Opportunity driven

Contact Information

James R. Bernard, Executive Director
Mendocino Land Trust
P.O. Box 1094
Mendocino California 95460
Phone: 707 962-0470
Fax: 707 962-0444
Email: jbernard@mendocinolandtrust.org
www.mendocinolandtrust.org

Middle Mountain Foundation

Projects and Programs

The Middle Mountain Foundation (MMF), a 501 (c) (3) nonprofit organization, was formed in 1989 as an outgrowth of the Sutter Buttes Naturalists. The specific purposes of the foundation are to “educate the general public in the relevance and importance to society of natural and cultural resources and to encourage preservation, understanding, and good stewardship of such resources.”

Through contractual agreements with landowners, MMF has created learning opportunities within the Sutter Buttes for thousands of people, typically as guided hikes for the public or as school class outings. Carefully controlled access allows visitors to have high quality experiences while protecting the land itself. MMF board members also engage in outreach, spreading the message of this special place to those who have not yet visited the interior of the range.

Benefits to California State Parks

MMF currently works collaboratively with numerous entities, including local (Colusa, Yuba and Sutter Counties), state (State Parks and Fish and Game), regional (e.g., Great Valley Center), and National Land Trusts (e.g., Land Trust Alliance, Nature Conservancy) to preserve the land within the Sutter Buttes.

When Opportunity driven

Contact Information

Michael Darnell, Executive Director
Middle Mountain Foundation
PO Box 3359
Yuba City CA 95992-3359
Phone: 530 671-6116
Email: middlemountain@yahoo.com

Interior area of Sutter Buttes. Photo: Michael Darnell, Middle Mountain Foundation

Northcoast Regional Land Trust

Projects and Programs

The Northcoast Regional Land Trust (NRLT) is a regional organization with a large, tri-county area of interest - Humboldt, Del Norte and Trinity Counties - which together make up nearly five million acres of land. Of these three counties a respective 50%, 75%, and 90% of the resource land bases are publicly owned. The NRLT is dedicated to the protection of working farms, forests, and grazing lands, and to the preservation and protection of land for its natural, educational, scenic and historic values. The organization works with landowners on a voluntary basis to promote stewardship of Northern California's healthy and productive resource base, natural systems and quality of life.

Since incorporation in 2000, NRLT has protected 320 acres of salmon-spawning tributaries in the Mattole River watershed; acquired a 54 acre property that will reestablish natural tidal action that expands, enhances, and restores estuary and brackish marsh habitat for a variety of fish and wildlife species, including threatened and endangered salmonids; is actively working on five conservation projects that would preserve biological, cultural and agricultural resources on 1,000 acres in several watersheds throughout Humboldt County; has established conservation easements on more than 6,000 acres of working ranches; and is currently assisting private ranchland owners in placing conservation easements on over 19,000 more acres throughout the north coast.

Benefits to California State Parks

The Northcoast Regional Land Trust has been instrumental in the acquisition of Vista Ridge Grove, Vista Ridge and Virgin Grove, land intended for Sinkyone Wilderness State Park.

When Opportunity driven

Contact Information

Jim Petruzzi, Executive Director
Northcoast Regional Land Trust
PO Box 398
Bayside California 95524
Phone: 707 822-2242
Fax: 707 822-5210
Email: j.petruzzi@ncrlt.org
www.ncrlt.org

Baker Creek. Photo: Northcoast Regional Land Trust

The Packard Foundation

Projects and Programs

The David and Lucile Packard Foundation was created in 1964 by David Packard (1912-1996), the co-founder of the Hewlett-Packard Company, and his wife, Lucile Salter Packard (1914-1987).

The Packard Foundation invests in innovative people and organizations to improve the lives of children, enable creative pursuit of science, advance reproductive health, and conserve and restore earth's natural systems.

The Foundation focuses the majority of its grant making in three program areas:

- Conservation and Science Program: seeks to protect and restore our oceans, coasts, and atmosphere and to enable the creative pursuit of scientific research toward this goal.
- Population Program: seeks to slow the rate of growth of the world's population, to expand reproductive health options among the world's poor, and to support reproductive rights.
- Children, Families and Communities Program: seeks to ensure opportunities for all children to reach their potential.

Benefits to California State Parks

The Packard Foundation has assisted State Parks with land acquisition in the Central Coast area of California. They have been specifically involved in the acquisition of the Coast Dairies property near Santa Cruz and Wilder Ranch State Historic Park.

When Opportunity driven

Contact Information

The David and Lucile Packard Foundation
300 Second St
Los Altos California 94022
Phone: 650 948-7658
Email: inquiries@packard.org
www.packard.org

Peninsula Open Space Trust

Projects and Programs

The purpose of the Peninsula Open Space Trust (POST) is to give permanent protection to the beauty, character and diversity of the San Francisco Peninsula landscape for people here now and for future generations. POST encourages the use of these lands for natural resource protection, wildlife habitat, low-intensity public recreation and agriculture.

Since its founding in 1977, POST has helped to give permanent protection to more than 55,000 acres of land in San Mateo and Santa Clara counties. The land protected by POST reflects the Peninsula's rich natural diversity and the immeasurable contribution wild and scenic open spaces make to our quality of life. POST's most recent campaign, *Saving the Endangered Coast*, raised \$200 million and has protected more than 14,000 acres of precious coastal open space as of October 2006.

Benefits to California State Parks

POST has worked with State Parks to acquire property for Butano State Park and San Gregorio State Beach. In February 2005, POST transferred Whaler's Cove, a property adjacent to Pigeon Point Lighthouse, and sixty-one acres of the Bolsa Point property to California State Parks.

When Opportunity driven

Contact Information

Audrey C. Rust, President
Peninsula Open Space Trust
3000 Sand Hill Road, Bldg. 1,
Suite 155
Menlo Park CA 94025
Phone: 650 854-7696
Fax: 650 854-7703
post@openspacetrust.org

Whaler's Cove © Paolo Vescia 2006, Courtesy of POST

Riverside Land Conservancy

Projects and Programs

The Riverside Land Conservancy was founded in 1988 in response to the critical need for a local community organization dedicated to the conservation of open space and natural areas. Since its beginnings, primary emphasis for its activities has been placed on lands that link ecological preserves, parks and other wildlife refuges, conserve riparian habitats, or protect significant agricultural resources in Riverside County. Over time, the Conservancy has also become involved in conservation in other inland southern California counties.

Over the past few years, RLC has leveraged \$34 worth of land for every dollar spent, resulting in the acquisition of over 10,000 acres of land for preservation. As a non-profit land trust that works with landowners who would like to see their lands preserved, RLC helps to ensure that natural lands, wildlife habitat and working farm lands are preserved for future generations.

Benefits to California State Parks

The Riverside Land Conservancy assists California State Parks with land acquisition in Riverside County. The Conservancy was instrumental in the acquisition of the San Timoteo Canyon Property .

When Opportunity driven

Contact Information

Pete Dangermond, Executive Director
Riverside Land Conservancy
4075 Mission Inn Avenue
Riverside CA 92501
Phone: 951 788-0670
Fax: 951 788-0679
Email: rlc0670@sbcglobal.net

San Timoteo Canyon Property

Sacramento Valley Conservancy

Projects and Programs

The Sacramento Valley Conservancy (SVC) is a private, non-profit land trust. Its purpose is to preserve the beauty, character and diversity of the Sacramento Valley landscape by working with citizens, property owners, developers, public agencies and other nonprofit organizations. It creates dedicated open space by the acceptance of gifts, private purchase from willing sellers, facilitation of public acquisition, conservation easements and by cooperative efforts. SVC then arranges for the preservation of these lands for agricultural, natural resource protection, recreation, and wildlife habitat purposes.

**sacramento valley
conservancy**

Open Space. For all of us.

Benefits to California State Parks

In 2003, the Off Highway Motor Vehicle Recreation Division of CSP entered into a partnership with the Sacramento Valley Conservancy to acquire and manage buffer lands associated with Prairie City State Vehicular Recreation Area. Today, the Conservancy works with the Division on planning and acquisition projects, and provides support in negotiations with nearby property owners, as well as planning issues with local agencies.

When

Opportunity-driven

Contact Information

Aimee Rutledge, Executive Director
Sacramento Valley Conservancy
PO Box 163351
Sacramento CA 95816
Phone: 916 492-0908
Fax: 916 448-4120
Email: Bond13mac@aol.com
www.sacramentovalleyconservancy.org

Deer Creek Hills. Photo: Sacramento Valley Conservancy

California State Parks Partners

Sanctuary Forest, Inc.

Projects and Programs

Sanctuary Forest, Inc. is a non-profit land trust located within the temperate rainforest of the headwaters of the Mattole River on California's northern coast. Sanctuary Forest provides permanent protection for ecologically sensitive lands, enriching the positive relationship between these lands and our communities. Our conservation efforts include the protection of old growth Douglas fir, ancient redwood groves, wildlife corridors, other precious habitat and healthy streamflows in the Mattole watershed and surrounding regions

The Upper Mattole River and Forest Cooperative is a collaborative entity of public, private, federal, state and non-profit organizations working together to manage over 4,000 acres of the Mattole headwaters as an old growth forest and endangered salmon refuge. These partners include such public partners as the Bureau of Land Management, California Department of Fish & Game, California Coastal Conservancy, California Department of Forestry and Fire Protection, and the California Wildlife Conservation Board

Benefits to California State Parks

Sanctuary Forest, Inc. assisted in the acquisition of property now part of the Sinkyone Wilderness State Park.

When Opportunity driven

Contact Information

Eric Goldsmith, Executive Director
Sanctuary Forest, Inc.
P.O. Box 166
Whitethorn CA 95589
Phone: 707 986-1087
Fax: 707 986-1607
Email: eric@sanctuaryforest.org

Santa Monica Mountains Trails Council

Projects and Programs

The Santa Monica Mountains Trails Council coordinates with various government agencies in efforts toward development and preservation of the trail system; assists in negotiations with property owners regarding specific trail alignments; promotes public awareness; and builds, monitors and maintains trails. The Santa Monica Mountains Trails Council works to protect and enhance the trail system that serves as a recreational, educational and historical resource for generations to enjoy.

Benefits to California State Parks

Trails Council volunteers maintain trails on the state and federal lands in the Santa Monica Mountains. They have a volunteer crew working on a trail somewhere in the mountains every Saturday of the year, except in July and August. Over 115 volunteers and agency personnel worked to build and restore trails in Pt. Mugu State Park during the 25th annual Santa Monica Mountains Trail Days in April 2006.

When Year-round

Contact Information

Ruth Gerson, President
Santa Monica Mountains Trails Council
P.O. Box 345
Agoura Hills CA 91376
Phone: 818 222-4531
Email: mail@smmtc.org
www.smmtc.org

Photos: Santa Monica Mountains Trails Council

Save Mount Diablo

Projects and Programs

Save Mount Diablo is a San Francisco Bay Area citizens non-profit 501(c)3 organization that works to preserve Mount Diablo's peaks and surrounding foothills, through land acquisition and preservation strategies to: protect the mountain's natural beauty, integrity, and biological diversity; enhance our area's quality of life; and provide recreational opportunities consistent with protection of natural resources.

Benefits to California State Parks

Save Mount Diablo has been instrumental in increasing open space on and around the mountain from 6,788 acres to more than 89,000 acres. The organization works in partnership with Mt. Diablo State Park, East Bay Regional Park District, and other public and private entities to increase and manage natural lands and to identify mitigation opportunities. They have also been involved in the acquisition of the John Marsh Home and Cowell Ranch properties.

When Year-round

Contact Information

Ron Brown, Executive Director
Save Mount Diablo
1901 Olympic Blvd., Suite 220
Walnut Creek CA 94596
Phone 925 947-3535
Fax 925 947-0642
Email: smdinfo@savemountdiablo.org

John Marsh Home. Photo: Friends of John Marsh

Cowell Ranch. Photo: (c) Richard Rollins

Save-the-Redwoods League

Projects and Programs

Since its formation in 1918, the Save-the-Redwoods League has assisted in the purchase of more than 6 of every 10 acres of protected redwoods in California's State Parks. The League has helped preserve 165,000 acres of ancient redwoods. The League is the only organization focused on conservation of the redwood forest throughout its natural range. Their primary conservation tool is acquisition of forestland at fair-market value from willing sellers. Purchases are based on professional appraisals. The League also funds restoration, supports research to expand knowledge of redwood forest dynamics, and educates the public about redwoods and the redwood forest ecosystem.

Armstrong Redwoods SR

Benefits to California State Parks

The Save-the-Redwoods League was instrumental in the creation of the State Park System in the 1920s and is responsible for the addition of thousands of acres of irreplaceable natural resources to the System. The League has a world-recognized reputation for foresight and preservation.

When

Year-round

Contact Information

Save-the-Redwoods League
114 Sansome St, Room 1200
San Francisco CA 94104-3823
Phone: 415 362-2352
Fax: 415 362-7017
www.savetheredwoods.org

Sempervirens Fund

Projects and Programs

The purpose of Sempervirens Fund is to preserve and protect the natural character of California's Santa Cruz Mountains and to encourage appropriate public enjoyment of this environment.

Benefits to California State Parks

Sempervirens Fund provides assistance with acquisition of property adjacent to and within Portola Redwoods SP, Castle Rock SP, Butano SP, and Big Basin Redwoods SP. Most recently, they have participated in the acquisition of Panorama Ridge at Castle Rock SP. The Sempervirens Fund has saved over 21,000 acres of redwood forest in the Santa Cruz Mountains.

Lompico Headwaters.
Photo: © 2006 Frank Balthis

When

Opportunity-driven

Sempervirens Fund - Land Saved since 1900

Contact Information

Brian Steen, Executive Director
Sempervirens Fund
PO Drawer BE
Los Altos CA 94023-4054
Phone: 650 968-4509
Fax: 650 968-0713
www.sempervirens.org

Sequoya Challenge

Projects and Programs

Sequoya Challenge works to protect the land and provide educational experiences. Their primary project is to provide wilderness access to the handicapped, particularly along the South Yuba Independence Trail in Nevada County.

Benefits to California State Parks

Sequoya Challenge maintains the South Yuba Independence Trail at South Yuba River State Park and provides guided walks for the public along the trail. The group has also been involved in acquisition of property for South Yuba River State Park.

When Opportunity driven

Contact Information

Sequoya Challenge
PO Box 3166
Grass Valley CA 95945-3166
Phone: (530) 477-4788
Fax: (530) 271-0706
Email: l_chaplin@hotmail.com
www.sequoyachallenge.com

South Yuba River and Trail

Sonoma County Agricultural Preservation and Open Space District

Projects and Programs

The Sonoma County Agricultural Preservation and Open Space District protects farm and rangeland, greenbelts between cities, wildlife habitat and land for public recreation in Sonoma County. The voters of Sonoma County created the District in 1990 and its funding comes from a quarter cent sales tax, also approved by the voters. The County Board of Supervisors serves as its Board of Directors. It has protected almost 70,000 acres and has added thousands of acres to local, regional and State Parks throughout the County. By will of the voters, the District can only work with willing landowners.

Benefits to California State Parks

The Sonoma County Agricultural Preservation and Open Space District and State Parks have been successful partners in several transactions that have resulted in additions to Austin Creek State Park, Sugarloaf Ridge State Park, Sonoma Coast State Beach, Jack London State Historic Park and Annadel State Park. The District was the negotiating partner and primary funding source on these acquisitions. It continues to hold other potential State Park additions, pending further negotiations.

When Opportunity driven

Contact Information

Andrea Mackenzie, General Manager
Sonoma County Agricultural Preservation and Open Space District
747 Mendocino Ave Ste 100
Santa Rosa CA 95401
Phone: 707 565-7360
Fax: 707 565-7359
Email: openspace@sonoma-county.org
www.sonomaopenspace.org

S O N O M A C O U N T Y
**AGRICULTURAL PRESERVATION
AND OPEN SPACE DISTRICT**

Red Hill area, Sonoma Coast SB. Photo: Sonoma County Agricultural Preservation and Open Space District

Sonoma Land Trust

Projects and Programs

Sonoma Land Trust is a local, non-governmental, non-profit organization funded largely by membership contributions. The Land Trust works closely with private land-owners, the Sonoma County Agricultural Preservation and Open Space District and other public agencies at all levels of government, nonprofit partners, and foundations. Sonoma Land Trust is a member of the California Council of Land Trusts and subscribes to the Standards and Practices of the national Land Trust Alliance.

Since 1976, Sonoma Land Trust has protected more than 17,000 acres of beautiful, productive and environmentally significant land in and around Sonoma County.

Benefits to California State Parks

The Sonoma Land Trust helped preserve and acquire the Willow Creek property, recently added to Sonoma Coast State Beach; and has assisted in the acquisition of property for Salt Point State Park.

When Opportunity driven

Contact Information

Ralph Benson, Executive Director
Sonoma Land Trust
966 Sonoma Ave
Santa Rosa CA 95404
Phone: 707 526-6930
Email: ralph@sonomalandtrust.org
www.sonomalandtrust.org

The Archaeological Conservancy

Projects and Programs

The Archaeological Conservancy, established in 1980, is the only national non-profit organization dedicated to acquiring and preserving the best of our nation's remaining archaeological sites. The Conservancy protects these sites by acquiring the land on which they rest, preserving them for posterity. Based in Albuquerque, New Mexico, the Conservancy also operates regional offices in Mississippi, Maryland, Ohio, and California.

Benefits to California State Parks

The Archaeological Conservancy assists with acquisition planning and acquires archaeological sites. It then sells these sites to state parks departments or holds them in preserve status.

When

Opportunity driven

Contact Information

The Archaeological Conservancy

The Archaeological Conservancy
5301 Central Ave NE, Ste 902
Albuquerque NM 87108
Phone: 505 266-1540
www.archaeologicalconservancy.com

Indian Rock Shelter, Colorado Desert District

The Nature Conservancy

Projects and Programs

The Nature Conservancy is an international nonprofit membership organization, whose mission is to preserve plants, animals and natural communities by protecting the lands and waters they need to survive. Using a strategic, science-based planning process called Conservation by Design, the Conservancy and its more than one million members have safeguarded over 117 million acres of land and 5,000 miles of river around the world. In California, The Nature Conservancy has preserved more than 1.2 million acres of land and water, and helped to protect 3.8 million acres of the state's coastal marine areas. The Conservancy works with California State Parks and a variety of state and federal government agencies, such as the U.S. Department of the Interior, the Department of Defense and the U.S. Fish and Wildlife Service, as well as agencies at the state and local level.

Benefits to California State Parks

The Nature Conservancy has the flexibility and the resources to acquire land when opportunities arise. With their assistance, the Department has acquired property in many areas of the state. The Nature Conservancy also works with elected officials on the state budget and statewide bond measures to ensure that CSP has an ongoing source of funding to achieve it's mission.

When

Year-round

Contact Information

Liz O'Donoghue, Dir. External Affairs
The Nature Conservancy
California Program
201 Mission St, 4th Flr
San Francisco CA 94105-1832
Phone: 415 777-0487
Fax: 415 777-0244
Email: calweb@tnc.org
www.nature.org/california

Photo: The Nature Conservancy

The Trust for Public Land

Projects and Programs

The Trust for Public Land (TPL) is a national, nonprofit, land conservation organization that conserves land for people to enjoy as parks, community gardens, historic sites, rural lands, and other natural places, ensuring livable communities for generations to come. TPL helps structure, negotiate, and complete land transactions that create parks and protected natural areas.

THE
TRUST
for
PUBLIC
LAND

CALIFORNIA

Benefits to California State Parks

TPL has been instrumental in preservation of land for many California State Parks, including Rio de Los Angeles State Park, a State Recreation Area (Cornfields); Cowell Ranch in Contra Costa County; Piedras Blancas Beach near Hearst Castle®; and the Coast Dairies property in Santa Cruz County.

When

Year-round

Contact Information

Reed Holderman, California Executive Director

Western Regional Office
116 New Montgomery St, 3rd Flr
San Francisco CA 94105
Phone: 415 495-5660
Fax: 415 495-0541
www.tpl.org

Coast Dairies. Photo: © Sam Roberts

Cornfields overview. Photo: © Rich Reid/Colors of Nature

Truckee Donner Land Trust

Projects and Programs

The Truckee Donner Land Trust is a 501(c)(3) nonprofit organization that works to preserve and protect important historic, recreational and scenic open spaces in the greater Truckee region. The Trust works with landowners, federal, state and local governments, and the public-at-large, to create win-win situations for private and public interests. They negotiate easements, land exchanges and land acquisitions.

Benefits to California State Parks

The Truckee Donner Land Trust - in partnership with the Trust for Public Land (TPL) — has acquired over 2,100 acres of private land adjacent to the Donner Memorial State Park, the Schallenberger Ridge property. The Truckee Donner Land Trust and TPL are currently completing conveyance of property ownership to the State Park to triple the size of the park. The Land Trust and TPL raised almost \$4 million from the public and private sectors for this project.

When

Opportunity driven

Contact Information

Perry Norris, Executive Director
Truckee Donner Land Trust
10069 W. River Street
Truckee CA 96161
Phone: 530 582-4711
www.tdlandtrust.org

Wildlands Conservancy

Projects and Programs

The Wildlands Conservancy (TWC) is a California nonprofit public benefit corporation founded in 1995. TWC has conveyed more lands in California to National Parks and Federal Wilderness Areas than has any other conservation organization. TWC's purpose is to preserve the beauty and biodiversity of the earth, and to fund programs so that every child may know the wonder and joy of nature.

Benefits to California State Parks

The Wildlands Conservancy identified, lobbied for and secured funding to acquire an important wildlife corridor connecting Chino Hills State Park and the Cleveland National Forest. Further, The Wildlands Endowment Fund has donated funds for the Chino Hills State Park Visitor Center which will showcase urban wildlife corridors.

When Opportunity driven

Contact Information

David Myers, Executive Director
The Wildlands Conservancy
39611 Oak Glen Road, #12
Oak Glen CA 92399
Phone: 909 797-8507
Email: paula@wildlandsconservancy.org
www.wildlandsconservancy.org

Wildlife Corridor, Coal Canyon. Photo: The Wildlands Conservancy

Yucaipa Valley Conservancy

Projects and Programs

The Yucaipa Conservancy has been involved in a very exciting and successful project - the creation of a State Park in an area known as Wildwood Canyon in San Bernardino County. The primary area for acquisition is 3,500 acres, and includes an abundance of wildlife, historic and archaeological sites, beautiful canopied oak forests, and an extensive system of riding and hiking trails.

Benefits to California State Parks

The Conservancy is working with California State Parks to secure additional acreage for the Wildwood Canyon Project

When Opportunity driven

Contact Information

Frank Sissons, Chairman of the Board
Yucaipa Valley Conservancy
P.O. Box 102
Yucaipa CA 92399
Phone: 909 790-2226
www.conservancy.homestead.com

Entrance to Wildwood Canyon. Photo: Yucaipa Valley Conservancy