

ONE TAM

2017–2018
REPORT TO THE COMMUNITY

ONE TAM...

“has allowed us to engage in some really important topics like climate change and sea level rise, to be innovative and cutting-edge in what we do.

— Partner staff

WE ARE EXCITED and honored to share this fourth annual report with you, outlining the continued accomplishments toward the vision we set in 2014. And more. More bats, bees, wildlife cameras, weed abatement, youth, and the list goes on. The pages ahead feature highlights and accomplishments from October 1, 2017 to September 30, 2018. Our partnership has expanded and so has the deep collaboration that is foundational to ensuring a resilient and healthy Mt. Tam in the future.

This past year One Tam received unprecedented levels of support from members, volunteers and community partners, with whom we share a

commitment to protect Mt. Tam and its many treasures for future generations. We acknowledge agency staff, leaders, and board members—and especially the extraordinary Marin community, for embracing collaborative stewardship of the mountain.

We hope this report can inspire your continued interest and support of One Tam. Together, we have discovered so many ways in which to participate and give back to this very special place.

Sincerely,
The One Tam Executive Team

ONE TAM

EXECUTIVE TEAM

MAX KORTEN
Director and General Manager
Marin County Parks and Marin County
Open Space District

KRISHNA KUMAR
General Manager
Marin Municipal Water District

LAURA JOSS
General Superintendent
Golden Gate National Recreation Area
National Park Service

GREG MOORE
President & CEO
Golden Gate National Parks Conservancy

VINCENT ANIBALE
Acting General Superintendent
California State Parks
Bay Area District

THE OPEN SPACES ON MT. TAM

are a mosaic of interlocking protected areas primarily managed by four public agencies: the Marin Municipal Water District, National Park Service, California State Parks, and Marin County Parks and Open Space District. One Tam brings together these four agencies and the nonprofit Golden Gate National Parks Conservancy to support the long-term stewardship of Mt. Tam.

LEGEND:

- Area of Focus
- State Park
- Golden Gate National Recreation Area
- Marin Municipal Water District
- Marin County Parks and Open Space District
- Point Reyes National Seashore
- Golden Gate National Parks Land Managed by Point Reyes National Seashore

Volunteers, One Tam and partner staff document species at Roy's Redwoods during a bioblitz, community science events where volunteers contribute to our knowledge of the mountain's biodiversity.

RESTORING REDWOODS

"Our approach to bringing people together and really creating a cohesive vision is something that is extremely valuable to us not only as an agency but to the community we serve."

— Partner Staff

Roy's Redwoods Open Space Preserve, part of Marin County Open Space District, offers visitors an immersive experience in an old growth redwood grove. Its redwoods are close in size to those of Muir Moods, making them some of the largest in the county. It was originally protected from development thanks to efforts of caring community members, and today remains a refuge to special status species, including the northern spotted owl. Yet, the preserve lacks a formal trail network, which has resulted in damage to the

Community members met with One Tam project staff at the Roy's Redwoods Field Day to learn and give input on restoration ideas for this special site.

HIGHLIGHTS 2017-2018

14,140

community members engaged through outreach events, guided hikes on the mountain, and presentations by One Tam and partner staff to share our work

5

bioblitz events held at sites across the mountain where volunteers documented plant and animal species

134

community engagement events hosted or supported by One Tam staff

redwood understory vegetation and to the floodplain of Larsen Creek, which runs through the preserve.

One Tam, in partnership with Marin County Parks' staff, helped to convene a team of technical experts, and a stakeholder workshop to assess conditions at Roy's Redwoods and envision how to improve them. The goal of this community-based effort is to develop concepts that protect the preserve's resources, restore ecological function, and ensure a sustainable visitor experience. One Tam's

approach brings science, planning, and community together at every step. Critical to understanding the current conditions, we studied visitor use and access, hydrology, and biodiversity, all with opportunities for community members to share input.

Planning can also be fun! This spring we held a Field Day where community members were invited to learn about the findings of the visitor use survey and site analyses, and share ideas for enhancing the preserve. At a spring 2018 Bioblitz, participants and technical experts cataloged the extent of the

grove's rich biodiversity, identifying more than 150 species in a single day, including four new species never before identified in the preserve. In addition, mammal populations are being monitored through the Marin Wildlife Picture Index Project, a volunteer-supported effort that uses motion-activated cameras to detect wildlife presence.

In the coming year, staff will put forward a restoration concept for Roy's Redwoods, rooted in science, place, and community, and begin to chart a way forward for this Marin treasure.

- 1 A team of botanists ground truths vegetation cover detected by remote sensing for the county-wide vegetation mapping project.
- 2 Serpentine barrens are surveyed across the mountain because they support specially adapted rare plants, like the Tiburon buckwheat.
- 3 Patches of grasslands are also being surveyed mountain-wide to understand which plants they contain, as they provide crucial habitat for birds and other animals, including badgers.
- 4 One Tam's bee inventory will fill a crucial data gap about the mountain's all-important pollinators, which have never been studied at a mountain-wide scale.

135

roads, trails, and
riparian corridors
surveyed for priority
weed species

400

priority weed
patches treated

Our comprehensive study of bats will help inform habitat management toward protecting the region's 13 bat species.

SCIENCE AT SCALE

"As we take on big projects around climate change, it helps us feel like we're all together in this. There's a shared commitment to taking on these big challenges. We aren't chipping away at these things alone."

— Partner Staff

One Tam's collaborative approach to scientific inventory and monitoring of Mt. Tam's resources helps agencies make better decisions around protecting the mountain's plants, animals, and natural communities. No plant or animal species, or stream or forest, knows where our individual boundaries start and end, and so we need to study them at the scale in which they exist in order to protect them. Not only does the efficiency of this work increase with collaboration, but a big-picture view of the mountain's resources allows managers to prioritize efforts and allocate resources more effectively, and helps them plan for shifts in environmental conditions due to climate change and other stresses.

In the last year, we have worked specifically on several gaps in our knowledge of the mountain's resources that were identified

in the 2016 Health of Mt. Tam effort. We've aggregated data from all partner agencies to understand how plants, animals, and ecosystems were doing across the mountain. These include a regional inventory of bats, bees, and a county-wide vegetation mapping project. Never before have these important animals been inventoried at this scale in the region, and vegetation mapping has not previously been done at a County-wide scale.

One Tam's Conservation Management staff has also continued its crucial work to inventory serpentine endemic species and grasslands. Its Early Detection, Rapid Response program inventories and targets priority weed species before they spread – all on a mountain-wide scale to provide a comprehensive benchmark to measure against in the future.

FROM BASE TO PEAK

"What's really impressed me is how much there was a desire and a need in the community for an effort like One Tam and how much it has brought the community in."

— Partner Staff

Sweeping 360-degree vistas are a primary reason hikers visit the West Peak of Mt. Tam, and also what made it a strategic point in the region during the height of the Cold War. Still the highest point on the mountain by a few feet, West Peak was removed in 1950 to build the Mill Valley Air Force Station, now decades defunct. In 2017 a One Tam and Marin Municipal Water District (MMWD) project team assessed methods and concepts to inform the possible restoration of West Peak. The study engaged a range of stakeholders and represented ecological needs, community input, and technical constraints. The goal was to develop a concept that best served the needs of restoring rare serpentine vegetation communities, enhancing visitor safety and experi-

ence, and honoring the mountain's long history. A preferred concept was released in summer 2018, the culmination of more than 18 months of community engagement, input and technical studies. The next step in the process will be to bring the concept before the MMWD Board and invite public comment.

Like Roy's Redwoods, One Tam's approach to reaching the preferred concept for West Peak marries technical understanding with community input. Interpretive walks hosted by filmmaker and West Peak advocate

30

young adults mentored
in place-based natural
resources internships

Gary Yost and MMWD Ranger Matt Cerkel weave together history and ecology, improving the public's understanding of the site and possibilities for restoration. High school students participating in One Tam's LINC (Linking Individuals to their Natural Community) summer internship program shared their ideas for restoration in design charettes held on the peak in 2017 and 2018. Visitor surveys were also conducted to find out why community members visit the peak and what they thought could be enhanced.

THREE YEARS AND FOUR MILLION IMAGES

“No one agency in the collaborative could do this project alone. And from a scientific perspective, the data really wouldn’t help us with conservation if we just did it in one jurisdiction.”

– Partner Staff

The Marin Wildlife Picture Index Project reached a big milestone this year, having surpassed four million photos cataloged and three years of data collection from 180 motion-activated cameras on the mountain. The project incorporates the largest number of cameras used within one region in North America, and is truly a community effort as photos are cataloged largely by volunteers. The Wildlife Picture Index is a statistical method used to understand wildlife presence, abundance, seasonality, and more, and needs at least three years of data to calculate.

With this camera data, land managers will be able to tell more about the overall health of the mountain’s ecosystems. They will establish baseline population figures, including rare species, identify wildlife “hotspots” and crucial corridors for movement, get a better sense of the food web, and begin to assess trends in populations. For example, pre-

liminary results can tell us that some species like gray fox and bobcat have stable populations that are present year-round on the mountain, while coyote has some seasonal variation. Overall, species diversity for Tam’s mammals is well represented, and abundance of small mammals and carnivores seems balanced. In the long run, the goal is to understand wildlife populations well enough to identify what healthy populations look like, identify early signals of distress, and avoid population declines. Wildlife live on a scale greater than any one of our lands, so One Tam’s collaborative approach to this project is necessary for understanding and protecting them.

The program team presented preliminary results at “Tam’s Wild Side,” the October 2017 One Tam Science Summit, which brought together agency staff, scientists, students, and community members to learn about the health

of the region’s wildlife and work happening to monitor and protect it. One Tam looks forward to releasing the three-year analysis, and what we can now say about the health of Mt. Tam’s mammal populations, in late 2018. Data from this project will ultimately become part of a global database where they can be compared to other projects.

Reaching this milestone would not be possible without the hundreds of volunteers engaged by One Tam’s Community Science Program Manager, Lisette Arellano. Through processing wildlife photos and participating in cataloging events, they learn about the mountain’s wildlife and connect to a part of the mountain they typically don’t see. Some volunteers also help maintain the wildlife cameras and collect the photos.

700,000

wildlife photos cataloged this past year alone by volunteers and staff, captured by 180 motion-activated cameras across two of the mountain's watersheds

229

volunteers participated in habitat and trail restoration work days

432

community members contributed to our science work this year

STAFF

Guided by the collective priorities of the One Tam Working Group, One Tam staff work closely with project and program managers from the five partner organizations. This year, One Tam's full-time staff doubled, as three new staff members joined to help expand and guide our conservation, community science, and community engagement programs.

Rosa Schneider
*Restoration Program
Manager*

Rosa runs volunteer habitat restoration programs that support the agencies at key sites, improving the health and function of the mountain's landscapes.

Marie Baeta
*Community Engagement
Program Assistant*

Marie now heads the One Tam Roving Ranger program, develops educational materials, and connects communities to our work and their local environment.

Janet Klein
*Community Conservation
Programs Director*

In this new managerial role, Janet oversees One Tam's community science conservation management, resource stewardship programs, and data systems.

Lisette Arellano
*Community Science
Program Manager*

Lisette joined the team this year to lead and expand the Marin Wildlife Picture Index and expand other opportunities for community members to engage in our science work.

William Hough
*Youth and Engagement
Program Manager*

William recently departed his role where he provided youth and adult volunteer programs connecting local communities to the mountain. Thank you and hope our trails meet again!

Rachel Kesel
*Conservation Management
Specialist*

Rachel heads One Tam's work to map and treat priority weed infestations mountain-wide. She and David Greenberger also support rare plant species monitoring and other vegetation inventory work. Allison Titus returned for her second season as a Conservation Management Seasonal Assistant.

David Greenberger
*Conservation Management
Technician*

One Tam is a collaborative effort fueled by the work of over 100 staff from all five partners.

“

So much of the past century was about saving lands. Now it's about stewardship, which is an ongoing effort. One Tam is an ongoing vision that needs our support.

— *Community Member*

19

One Tam Ambassadors are actively contributing to our community engagement and development efforts

73%

increase in membership in the last year

ONE TAM CONTRIBUTIONS

October 1, 2017 – September 30, 2018

\$100,000 and above

Janice and Matt Barger
S. D. Bechtel, Jr. Foundation
Elizabeth Patterson, the Bill
Patterson Memorial Fund

\$10,000 and above

The BayWood Artists
California Alpine Club
Randi and Bob Fisher
Goulder Family Foundation
Hanford A.R.C.
Outstanding in the Field
REI
The Smart Family Fund
Arlin Weinberger

\$1,000 and above

AECOM
Kurt and Lainey Altvater
Suzanne Badenhoop and
Guy Lampard
Risa and Matthew Beckwith
Nancy Wind Benjamin
Peter and Mimi Buckley
California Native Plant
Society–Marin Chapter
Judith and Leonhard H.
Dawainis
Mary Delaney

Janine Dowsett
Matthew Drake
EO Products
Lorraine Grace
The Humanist Fund, in
memory of Richard D.
Silberman
Marianna Leuschel and
Peter Langois
Colin Lind
T. Dixon Long
Marin Conservation League
The Meadow Club
Emilie and Doug Ogden
Carey Hagglund Condy,
Pacific Union Real Estate
Sausalito Woman's Club
Monica and Scot Stafford
Stinson Beach County
Water District
Jean and Kurt Stromberg
Anonymous
Julia Violich
Cristina Wadsworth
Catherine and
Lawrence Way
R. Michael Welborn in
memory of James S.
Welborn

Brett and Ellyn Weisel
Wells Fargo Foundation
Ted and Lisa Williams
WRA, Inc.
Susan Zimmerman

\$100 and above

Yoshiko and Joshua Adler
Sally Allen
Ana Amaya
Jessica Anderson
Christine Anderson
Gary and Sharman Angel
Deanna Angello
Dana Armanino
Andrea Arntz
Susan Aronovsky
Thomas and Lois Ashley
Steven Avanzoian
Paul Babwin and Karen Bell
William and Sandy Baker
Cristy Barnes
Wilma and Nathan Bass
Marilyn Baum
Frederick Baumer
Bay Area Disability
Al Baylacq
Frank Bayley
Suzy Beatie

Leon Beck
Bryant Bedwell
Marta Benson and
Adam Willner
Christina and Jason Benz
Nick Berardy
Sally Berger
Debra Bernard
David Bice
Craig Bicknell
Ross and Amy Blanchard
Eric Blasen
Patricia Bohm
Gary Botto
Carissa Brands
Martin R. Brandt
Helen Breck
Joe and Connie Breeze
Marta and Kenneth Brians
Phyllis and Dirk
Brinckerhoff
The Brockman Family
Kai Broms and Jessica
Fairchild
Stuart and Jean Brown
Kristene Browne
Peter Bryan
Ellen Buchen
Donald Bullick

Patricia Burbank and
Michael Kilgroe
Dianne Burford
Gerald Cahill and
Kathleen King
Lisa Capaldini
Kenneth and Kyra Carson
Cartelligent
Katherine Carter and
Ali Motlaghi
Jeff Chartrand
Chris Adessa–Fine Artist
John Christensen
Alan and Janet Coleman
Jim and Karen Condit
John Conley
Christopher B. Conner
Carol Contos-Cursi and
Steven Cursi
Teresa Corbin
Sanlin and Gregory Cory
Georgia Couderc
Emily Courtney and
Michael Rettberg
John Cox
Christin Coy
Judith D. Creasy
Andrea Crow

Paul da Silva and
Maria Garcia
Sandra F. Dagnino
Elon and Yelena Danziger
Peter Davis
Kevin Day
Elliott and Elizabeth
DeLoach
Mary Denton
Susan and Paul Devinny
Pam and Melvin Deweerd
Anna M. Dietrich
Torkel Dominique
David and Kristine Donadio
Mark Dosker and
Jody Coker
Penelope Draganic and Erik
Lammerding
Marsha and Thomas Dugan
Carl Duisberg
Linda E. Dunn
Aidan Dunne
Robin G. Eber
James and Leslie
Eichenberger
Mary Beth Eichhorn
The Elkort Family
Kirsty Ellis
Karen Engelberg

David A. Epstein	Carol Golden	Peter J. Hogg	Harold and Leslie Kruth	Richard and Claire	Mark Northcross
Toni Esposti	Rosaline H. Gould	Derek Holstein	Kurzweil Family	McCombs	Roger and Bonita Novesky
Jane W. Evans	Rosaline Gould	Carolyn Holt	Foundation	Ed and Betsy McDermott	John and Tracy Novick
Frank Evans	Paul V. Grace	William Hough	Robert and Karen Kustel	Nancy M. McGee	Suzanne and Wulfrin
Mary S. Falk	Iain Grant	Jeri and Gerald Howland	Robin La Belle	Teresa McGlashan	Oberlin
Tia Farnetti	Webb Green and	Judy L. Husen	Barbara Lane	Stephen A. McKenna and	Kathy M. Oloughlin
Edward A. Farnkopf	Deborah Reed	Timothy J. Hyer	Ann Langston	Thomas L. Tyson, III	Edward and Christine
Kathryn and Stephen Fast	Carolyn Greene	Kathleen and John Hyland	Douglas C. Lankenau	Laurence McLister	O'Neill
Richard Felton	Greenlight Partners	Mary Ibershof	Joan Latno	Joseph and Lisa	Susan Carter Orb
Robert Finch	John Griffin	Gary and Tracy Israel	Lovester and Joan Law	McNaughton	Jennifer and Philip Oreste
Peter Fisher and	Andrew Griffin	Katherine Jawetz	Andrew Leavitt	Brian McPeake	Jennifer Organ
Andrea Hedin	Dale Gruen and Kate	Martha Jeans	Michael Lee	Sally Meier	Lisa and Robert Orselli
John Fischer	Elliott-Gruen	Julie K. Jeremy	Luciel R. Leis	Alyssa and Leslie Mele	Peggy Osterkamp
Pamela and Dennis Fisco	Jon Guhl	Susan Johnson and	Kathleen and John Leones	Suzanne and Robert Mellor	Gerald O'Sullivan
Elizabeth Fisher and	Ronald and Gayle Hagen	Dave Holsonback	Ana Levaggi	Brody Mengesha	Outdoor Art Club, Inc.
Michael Mooney	Jo-Anne Hampton	Jill Kauffman and Tyler	Michael Levinson	Meta T. Mertens	Jose Pacheco
Stephen Forgac and Ingrid	Donna and Daniel Hanley	Johnson	Anna and Brian Lijphart	Mill Valley Market	Ross Paffett
Raulinaitis	Mark Hansen	Joyce L. Johnston	Jacqueline and Scott	Peter Michael Miller	Jacqueline L. Page
Mark Forney	Margaret Harding	Ryan A. Jones	Littman	Arthur and Margaret Miller	Patti J. Papeleux
Chris and Jennifer Foskett	Kathe Hardy	Mary and Charlie Jones	Cynthia and Samuel	Abby Miller	Margaret Partlow
Bradley W. Frazee	Robert L. Harrington	David and Sydney Joyner	Livermore	Mark Mills Thysen	Douglas and Elke Paul
Elizabeth and Bruce Friend	Jane and Michael Hartman	Sharon Kahn	Bill C. Long	Russell R. Monroe	Clifford Pearson
Nancy C. Frost	Daniel Hartman	Athena Katsaros	Shirley Lowe	Gordon and Betty Moore	Maria Pelletier
Kimi Fukutome	Neil and Ann Havlik	John J. Keeley	Judith L. Lowry	Foundation	Eric Perret
Phyllis Galanis-Fedanzo	Read A. Heath	Diane M. Kelley	Bruce A. Lowry	Steven Morreale	David and Laura Perry
Donn W. Furman	Todd C. Hedin	Nancy and Bryan	Marvin M. Lundwall, Jr.	Richard Morrison	David Peterson
Marnie Ganong	Max Heilbron	Kemnitzer	Charles and Rose Maher	Martha and John Mouer	Laura Pettibone
Lawrence Garvin and	Robert Hellman	Michael and Christine	Phillip L. Mahoney	Nancy Mudd	Peter Phillips
Helen Maniates	Rodney Helvey	Kennedy	Kris Malone Grossman and	Ingrid Mueller	Piazza D'Angelo
Linda Gault	Roy O. Hendrickson	Daniel Kennedy	Ed Grossman	Marilyn Muenchow	Frank G. Pierce
Louise and Mark Gaumond	Robert and Rebecca Henn	Robert H. Kennis	Jean Mansen	Caitlin Mullins	Shana and James Pierre
David Geisinger	Stephen Hessel	Barbara Kerr	Marin Garden Club	Thomas and Barbara	Philip and Sharon Pillsbury
Dennis George	Kenneth G. High, Jr.	Andrew Kingsdale	Mark Cooper	Mulvey	Ann Pogrel
Dave Gerdes	Robert and K. Colleen Hill	Jill and John Kinney	Daphne Markham	Ruth and Steve Nash	Jim and Sarah Poindexter
Judy Gerstle	Heidi Hillenbrand	Bruce Kleinman	Lois A. Markovich,	Eric Newberg	Casey Poldino and Joanna
Ken Gertz	Mary and Paul Hodgen	William M. Klemme	in memory of Susan	Robert Newcomer	Knox-Benfer
William Getty	Amanda Hoehler	Frank and Deborah Kluber	Stevens Garnett	Jay Nitschke and	Michael and Nancy Radloff
Mary and Richard Gilardi	Lynn Hoerle and	Derek T. Knudsen	Dell Martin and Pat Flores	Kalen Meyer	Josh and Angela Rafner
Phyllis and Paul Glassman	Jeff Wilson	Cynthia Koehler and	Thomas Marx	Maryann and Scott Noble	Kim and Vic Rago
Leigh Goldberg	Charles Hoffman	Gordon Renneisen	Peter Mason	Anna and Carlos Nogueiro	The Redwoods,
Adrea Goldberg	Joe Hogan	David Korol	Benjamin McCloskey	Ruth and Eric Norstad	A Community of Seniors

Richard and Deborah Reed
 Mervyn J. Regan
 Barbara and Ralph Reid
 Ann Remp
 John Reznor
 Leslie E. Richter
 Karen and Scott Righthand
 Barbara Robben
 Richard K. Robbins
 Dexter and Brenda Roberts
 Kenneth Robin
 Jillian Robinson
 Nancy Rogers
 Lester S. Rosen
 Krista Rosen
 Larry and Diane
 Rosenberger, in memory
 of Alice Rudo
 Jeanne-Marie Rosenmeier
 Susan Rosenthal
 Julia Ross
 John E. Rossell
 Barbara Rothkrug
 Jesse Rothstein
 Elizabeth and David
 Rotman
 Richard A. Rubenstein
 Justin Rubinstein
 Dennis Ryan
 Matthew Sagues
 Jay and Barbara Salzman
 Jeff Saperstein
 Catherine and Mark
 Sarkisian
 Enid Satariano, Eric
 Reichard and Claude
 Reichard
 Edward J. Sattizahn
 James and Nancy
 Saunders
 James Sawdy

Sonja and Oivind Saylor
 Jeffrey and Susan
 Scholsser
 Sally and Steven Schroeder
 Christine Schulkamp
 Margaret K. Scott
 Seadrift Realty
 Barbara and Daniel Searles
 Jennifer and Erik Selvig
 Seniors for Peace
 Betty Shapiro
 Michael Sheiner
 Elizabeth and Russ
 Silvestri
 Sharan Simkins and
 Paul Belo
 Jane and Tom Singer
 Igor Skaredoff
 Richard Slayen
 Doreen and Vernon Smith
 Deanna Smith
 Carolyn R. Smith
 Brad Smith
 The Mitchell David
 Solomon Foundation
 Ann Somerville and
 Zach Stewart
 Liselott Spanberg
 Barbara A. Spicer
 Denise Steele
 Don Stenson
 Dean and Jennifer
 Stephens
 Terry and Zoe Sternberg
 Michael Stewart
 Ken and Barbara Strong
 Sally Stocks
 Monica and Jon Stone
 Bob Strouse
 Margaret Stuart
 Sharon Suggs

Michelle Sullivan
 Joseph Summerill
 Kristofer Sweger
 Rebecca and Thomas Sylla
 Irene and Peter Tabet
 Kathleen Taft
 Ronn Tanel
 Queenie Taylor
 Karl Tede
 Stephen Tennis
 Martin and Elizabeth
 Terplan
 The Lindskog Family
 Ronald and Alice Theisen
 Michelle Thevil
 Bee Thorpe
 Bibit and Jason Traut
 Wanden P. Treanor
 Sheila Tuffanelli
 Linda Tumey
 Frank H. Valone
 Marc Vendetti and
 Lena Estrella
 Robert and Diane Wagner
 Mary S. Wagstaff
 Selina Wajnowski
 David J. Walker
 Douglas Wallace and
 Brooke Stone
 Tim Walsh
 Jim C. Waltermire
 Richard and Jacquelyn
 Walton
 Susan Watson
 Victoria and Mark Watts
 David Weckler
 Penny and Robert Weiss
 Tiare Welch
 Wells Fargo Bank
 Susan West
 Edward R. Westbrook

John and Suzanne Wetzler
 Richard and Kay White
 Belinda White
 David P. Whitridge
 Dana Whitson
 Billie Whittaker
 Johan Wikman
 Susan Williard
 Linda and Jeffrey Wilson
 Aldrich
 Janice Wood
 Holly Wood
 Christine and Walter Wood
 Ben Woodard
 Dennis Wulkan
 Sandra Young
 Peter Young
 Karen and J. Morrow
 Young
 Chris Young
 Lacy Zehner
 Zachary and Carol
 Zimmerman
 Stella Zovod
In-kind donations
 Boon Supply
 Bungalow Munch
 Comforts
 Cowgirl Creamery
 Creekside Pizza & Taproom
 Eleven Bar & Bistro
 EO Products
 Equator Coffee & Teas
 Fort Point Beer Co.
 Friends of Mt. Tam
 Good Earth Natural Foods
 Grilly's Restaurant
 Happier Camper
 Heidrun Meadery
 Hint, Inc.

Juice Girl
 Lagunitas Brewing
 Company
 M.H. Bread & Butter
 Marin Art & Garden Center
 Marin Brewing Co.
 Mill Valley Community
 Center
 Mill Valley Historical
 Society
 Mill Valley Market
 Nicasio Valley Cheese
 Nugget Markets
 One Bar
 Red Whale Coffee
 Rustic Bakery
 Scout Hall
 Sol Food
 St. George Spirits
 Sweet Things Bakery
 Tamalpie Pizzeria
 Thackrey & Company
 Wine Makers
 The Hivery
 The Meadow Club
 Three Twins Ice Cream
 Title Nine
 Wine Warehouse

ONE TAM

201 Fort Mason
 San Francisco, CA 94123
 (415) 561-3000
onetam.org
 #onetam

Design

Ellen Fortier

Photography Credits

Cover: Paul Myers

Nevin Cullen

Maria Durana

Michela Gentile

Rachel Kesel

Rob LaPorte

Lieven Leroy

Naftali Moed

Alison Taggart-Barone

Alison Titus

Gary Yost

and One Tam partner staff

FSC code

This report was printed on Neenah Sundance and NewPage Sterling Matte recycled papers. Neenah Sundance is Green Seal-certified, indicating that the paper is made with a minimum of 30% post-consumer fiber and that mill processes are environmentally preferable.

Sterling Matte carries chain-of-custody certification from the Forest Stewardship Council (FSC), which provides "independent assurance for responsible forest management." The paper is elemental chlorine-free. BV-COC-953662

The printer, Lahlouh, Inc., is also FSC-certified. SCS-COC-00895

ONE TAM

Learn more about One Tam, get the latest information about our projects and programs, and find out how to get involved at onetam.org.