

2009 ANNUAL REPORT

**SAN FRANCISCO BAYKEEPER'S MISSION IS
TO SAFEGUARD THE BAY FROM POLLUTION.**

Founded in 1989, Baykeeper is dedicated to protecting the health and vitality of the San Francisco Bay ecosystem.

Thank you for supporting our vision of a thriving San Francisco Bay where the Bay Area community comes to swim, sail, kayak and surf, and where native plants and animals flourish.

FOR FISH, BIRDS, SEALS AND SEA LIONS

FOR SWIMMERS, SAILORS AND SURFERS

FOR FUTURE GENERATIONS

Help support our work by making a contribution at
WWW.BAYKEEPER.ORG

A MESSAGE FROM THE BAYKEEPER

In our twenty years as the Bay's pollution watchdog, San Francisco Baykeeper has been working steadily to strengthen clean water laws and rein in polluters. With your help, we've picked up even more momentum over the last year, and I couldn't be prouder of what we've accomplished. From the national level to the local sphere, we've represented the Bay's interests—and yours—effectively, efficiently and strategically. That's why I'm excited to share with you Baykeeper's 2008-2009 annual report on all our recent victories.

Nationally, we achieved a banner year, winning two tough federal cases. The first groundbreaking case reversed a flawed Bush-era policy

claiming that pesticides applied directly to waters are not a pollutant and thus should not be regulated under the federal Clean Water Act. The other cemented EPA's duty to regulate invasive species as a pollutant under federal law. Both rulings expand the scope of national environmental laws and better protect San Francisco Bay—one of the most invaded water bodies in the world, and one that also is inundated with toxic pesticide pollution.

At the local level, Baykeeper has been working hard to prevent Bay pollution from city streets and industrial facilities. We developed new partnerships to educate local officials about better storm water pollution controls and promoted innovative techniques like using permeable pavement on parking lots and planting rain gardens that limit polluted runoff from buildings. And in addition to securing a comprehensive legal solution to stop sewage spills from three crumbling sewage systems on the Peninsula, we've educated and mobilized residents to take action to protect the Bay from sewage spills and storm water pollution.

On the water, we've increased our monitoring of pollution and reached out to recreational users who are in the water every day to serve as witnesses to the impacts of harmful toxins in the Bay. We've also initiated a systematic response to the increasing problem of abandoned recreational boats on the Bay, which are sinking and polluting the Bay in increasing numbers.

I hope you enjoy reading more about what we've achieved for the Bay in the past year. Thank you for being a part of our community and sharing our passion for San Francisco Bay. With your help, we'll continue our strategic initiatives to create an even more vibrant, healthy and flourishing San Francisco Bay.

A handwritten signature in black ink, appearing to read 'Sejal Choksi'.

SEJAL CHOKSI, BAYKEEPER AND DIRECTOR OF PROGRAMS

SAN FRANCISCO BAYKEEPER'S 2008-2009 WORK TO PROTECT SAN FRANCISCO BAY FROM POLLUTION

Keeping Sewage Out of the Bay	page 1
Reducing Storm Water Pollution to the Bay	page 7
Strengthening Controls on Toxic Pollution	page 11
Containing Vessel Pollution	page 15
Protecting Fish and Wildlife	page 20
Defending the Delta from Unsustainable Farming	page 22

KEEPING SEWAGE OUT OF THE BAY

Sewage spills and overflows continue to be a significant source of pollution to San Francisco Bay. Baykeeper has worked for more than a decade to stop sewage spills from Bay Area sewage treatment plants and sanitary sewer systems that are old and in dire need of upgrades.

Most sewer pipes around the Bay were constructed during the waves of housing development in the late 1920's and after World War II and suffer from decades of neglect; in addition, most were meant to serve a much smaller population. During the wet winter months, torrents of rain overflow from storm drains into crumbling sewer pipes, swelling the volume of water at treatment plants and overwhelming the system's capacity—leading to spills and overflows of hundreds of millions of gallons of partially treated and untreated sewage to local creeks and the Bay. Sewage and wastewater released from sewage treatment plants contain pollutants like pathogens, nutrients and toxic chemicals that pose serious health and environmental threats to the Bay's ecosystem and to local communities.

In 2008, Baykeeper launched a concerted Sick of Sewage campaign to hold polluters accountable, to raise public awareness and to pressure local agencies to invest in fixing the Bay Area's failing sewage infrastructure.

We've successfully targeted some of the most egregious sewage overflow violators and will press forward with enforcement actions against additional polluting sewage systems in the coming year.

CURBING SEWAGE SPILLS FROM BURLINGAME AND ITS SATELLITES

In July 2009, Baykeeper reached agreements with the Town of Hillsborough and the Burlingame Hills sewer district to dramatically reduce sewage pollution to the Bay. These two systems are satellites of the City of Burlingame, which we successfully sued in 2008 to end rampant sewage spills and illegal offshore discharges to Coyote Point. When our investigations revealed that crumbling sewer pipes in Hillsborough and Burlingame Hills were contributing to Burlingame's sewage plant overflows, we filed two additional suits to address the multiple sources of the area's sewage problems.

Under our agreements, Hillsborough and Burlingame Hills will implement major infrastructure improvements and strict maintenance plans in order to dramatically reduce spills over the next five years.

They will also fund mitigation payments to help restore the health of the Bay. The Town of Hillsborough will provide \$50,000 in funding to watershed protection projects, including a program to offer low-cost loans for residents to replace residential sewer pipes. The smaller Burlingame Hills sewer district has committed \$7,500 to fund watershed protection and \$7,500 to educating local residents about how they can help prevent sewage spills. Meanwhile, Baykeeper continues to monitor the City of Burlingame as it repairs its 80-year-old system, which frequently spilled untreated sewage into people's homes and city storm drains.

This year's settlements are an important part of an inclusive resolution to the sewage spills from these three Peninsula communities. By addressing the entirety of the systemic problem, Baykeeper has achieved a significant step toward

Sewage and wastewater contain pollutants like pathogens, nutrients and toxic chemicals that pose serious health and environmental threats to the Bay's ecosystem and to local communities.

Windsurfers at Coyote Point, where sewage discharges from Burlingame, Hillsborough and Burlingame Hills will be reduced due to Baykeeper's successful settlements as part of our Sick of Sewage campaign.

Baykeeper's *Sick of Sewage* campaign is part of a decade-long effort to compel sewage polluters in the Bay Area to reduce spills and overflows. The map above shows where we've secured agreements to protect the Bay from sewage spills over the last ten years.

preventing the sewage contamination that's been endangering water quality, wildlife and people along the Peninsula shoreline.

ENSURING CONTINUED IMPROVEMENTS FROM PREVIOUS SETTLEMENTS

Baykeeper continues to monitor compliance with the terms of our previous legal settlements to address high rates of sewage spills from Vallejo, Richmond and the East Bay Municipal Utility District.

Vallejo. Baykeeper first brought suit against the City of Vallejo to eliminate the City's massive overflows caused by limited sewage treatment plant capacity. We won a strong ten-year settlement agreement in 1999, and the City has made important improvements in the last decade, including eliminating sewage overflows caused by insufficient capacity at the treatment plant. However, the City still experiences sewage backups into neighborhoods and creeks because of long-deferred maintenance to its vast network of corroded collection pipes. This year Baykeeper secured a new agreement with the City of Vallejo to implement immediate maintenance plans in order to prevent sewage spills to streets and creeks that empty into the Bay.

Richmond. In 2006, Baykeeper secured an agreement from the City of Richmond to complete major capital upgrades to a system with one of the highest rates of illegal sewage spills in the Bay Area. Richmond is now on target to meet its commitment to make \$21.25 million in capital upgrades and initiate a program to assist low-income homeowners with upgrading sewage lateral lines. Under the agreement, the City has also made \$250,000 in payments toward local watershed protection projects.

EBMUD. Baykeeper continues to work closely with the East Bay Municipal Utility District (EBMUD), which encompasses thousands of miles of dilapidated sewage pipes from eight cities (Alameda, Albany, Berkeley, Emeryville, El Cerrito, Kensington, Oakland, and Piedmont). Several years ago, Baykeeper secured a settlement agreement requiring EBMUD to study ways to compel the cities to reduce their inputs and thereby curtail massive overflows at EBMUD's treatment plants. As a member of the review panel, Baykeeper has been helping

EBMUD identify incentives, regulations and region-wide proposals to compel East Bay cities to upgrade their sewage infrastructure.

Baykeeper also continues to partner with EBMUD every winter to promote awareness of how the preparation and cleanup of rich holiday foods can lead to extra fats, oils and grease getting washed down the drain. This can cause backups and clogs in residential sewer lines and contribute to sewage spills into homes, yards, streets and the Bay. This year, Baykeeper published "Ten Tips for a Healthy Bay" to educate residents about ways they can help prevent pollution like sewage spills to the Bay.

TEN TIPS FOR A HEALTHY BAY

In Your Home

- › Don't pour fats, oils and grease down the drain.
- › Don't use toxic products in your household and yard.
- › Don't pour hazardous products down the drain or into street gutters.
- › Don't put unwanted medications down the sink or toilet.
- › Reduce your use of products containing the chemical triclosan.

In Your Yard and Driveway

- › Don't wash your car in your driveway or street, and check regularly for oil and gas leaks.
- › Reuse rainwater by capturing it in cisterns or buckets for later use around your home and yard.
- › Plant a rain garden that limits storm water runoff from your home and yard.

In Your Community

- › Encourage your city to build Bay-friendly sewage and storm water systems.
- › Become a supporter of San Francisco Baykeeper!

REDUCING STORM WATER POLLUTION TO THE BAY

Every day, trash, oil, bacteria, pesticides and fertilizers are washed into the Bay through neighborhood storm drains. Litter and contaminants are picked up by rainwater rushing across paved roads and parking lots, then carried through storm drains to be dumped into creeks and sloughs that empty into the Bay.

Storm water runoff from city streets is the largest source of pollution to San Francisco Bay. Trash like plastic bags suffocate and disable marine animals; bacteria and pathogens can sicken swimmers and wildlife alike; automotive fluids, pesticides and fertilizers poison the Bay's food web.

San Francisco Baykeeper has worked for twenty years to reduce storm water pollution to the Bay by challenging weak regulations of storm water at the municipal and regional levels. Our targeted advocacy has improved storm water regulations in Alameda, Contra Costa and San Mateo Counties and helped spur the development of a single region-wide regulation of storm water pollution from cities in Alameda, Contra Costa, Santa Clara and San Mateo Counties. While many hours were spent in the last year advocating for a strong region-wide permit, Baykeeper also began

Low impact development aims to limit storm water pollution with features that mimic nature's way of processing rainwater – letting it slowly percolate, filter and trickle into the ground. One example of a low impact development feature is a vegetated storm drain, where plants slow the flow of rain to the storm drain.

an initiative to help Bay Area cities and residents learn about best practices for controlling storm water pollution.

CONTROLLING STORM WATER WITH LOW IMPACT DEVELOPMENT

In 2008-2009, Baykeeper expanded our storm water reduction efforts to support a growing movement to prevent storm water pollution through low impact development techniques. Low impact development aims to limit storm water pollution at its source by designing buildings, roads and public areas with features that mimic nature's way of processing rainwater—letting it percolate, filter and slowly trickle into the ground and local creeks. Low impact development techniques prevent rainwater from rushing across paved surfaces and picking up pollution that is carried to storm drains and into local waterways.

EDUCATING CITIES TO REDUCE STORM WATER POLLUTION

Baykeeper has been partnering with cities and counties in the Bay Area to change the way local governments address storm water pollution. We're educating city officials about ways to incorporate low impact development requirements into planning for all future construction projects, so that new or redeveloped buildings, parking lots and roads will be designed to reduce storm water pollution to the Bay. In 2008-2009, we advocated for specific storm water reduction measures to be included in several Bay Area cities' General Plans (policy documents that outline a city's building and redevelopment activities).

Examples of low impact development techniques include:

- › planting a roof garden that absorbs rainwater into the soil;
- › using rain barrels or cisterns to collect rainwater from gutters and roofs
- › paving driveways and sidewalks with bricks or stones that allow rainwater to soak into the soil below.

Baykeeper also hosted a successful workshop to bring together key stakeholders to discuss obstacles and solutions to implementing low impact development techniques across the Bay Area. Local experts in green building and municipal codes presented to participants from the California Coastal Commission, National Oceanic and Atmospheric Administration, Bay Area municipalities, the private sector and partner nonprofit organizations. Through this outreach, Baykeeper has helped foster important partnerships across several disciplines and has become involved with coalitions including the California Water and Land Use Partnership and the Bay Area Water Forum.

Baykeeper also created an online resource guide to aid city staff in understanding and implementing low impact development requirements, available at www.baykeeper.org. We'll continue going city by city to help local officials implement low impact development techniques that will help all the communities of the Bay Area to protect the Bay.

HELPING RESIDENTS TAKE ACTION TO REDUCE STORM WATER POLLUTION

Baykeeper works to educate residents about what they can do in their homes, yards and communities to prevent storm water pollution to the Bay. Many residents don't realize that their household practices can contribute to storm water pollution, so we published a guide on household low impact development techniques that can help significantly reduce pollution from homes, yards and driveways. The complete guide is available at www.baykeeper.org.

Trash is a major component of storm water pollution to the Bay. For the last two years, Baykeeper has hosted a beach cleanup at India Basin Shoreline Park for California Coastal Cleanup Day. In 2008, 75 volunteers and staff members collected more than 900 pounds of trash, and in 2009, 40 volunteers and staff members came out to pick up more than 1000 pounds of recyclables and trash, from plastic bags and cigarette butts to car batteries and shopping carts. By keeping this litter out of the Bay, Baykeeper volunteers are helping prevent harm to the Bay's ecosystem and local wildlife.

Volunteers at Baykeeper's 2009 Coastal Cleanup collected almost 1000 pounds of litter from a neighborhood shoreline park—keeping nearly a half-ton of garbage out of the Bay.

STRENGTHENING CONTROLS ON TOXIC POLLUTION

The Bay is surrounded by an extensive network of housing, transit, public space, retail and industry that supports the nearly seven million people who live in the Bay Area. This dense urban area contributes toxic pollution like mercury, pesticides, PCBs and other chemicals to San Francisco Bay. Baykeeper works to prevent toxic pollution from entering the Bay.

HOLDING REFINERIES ACCOUNTABLE FOR AERIAL MERCURY POLLUTION

In 2008-2009, Baykeeper continued our long fight to create regulations to control aerial mercury pollution to the Bay. Five local oil refineries are a potential source of mercury pollution through aerial depositions, yet no regulatory system exists for controlling water pollution that results from air emissions that end up in the Bay. In 2007, at our urging, the San Francisco Bay Regional Water Board asked the facilities to study and account for their mercury emissions within one year. In early 2009, the refineries finally delivered a report of the study—created and conducted entirely by refinery personnel—claiming that the refineries are not a significant source of mercury pollution to the Bay. Baykeeper is now conducting our own review to highlight the skewed findings and poor methodology of the refineries' study.

Oil refineries around the Bay Area are suspected to be a major source of mercury pollution to the Bay.

We will advocate for the Regional Board to ask for a third-party assessment or an entirely new study. It is vital that these polluters be forced to account for the vast amount of mercury pollution they may be contributing to the Bay's ecosystem.

KEEPING PESTICIDES OUT OF WATERWAYS

Baykeeper has been working to reduce pesticide poisoning in waterways for nearly 15 years. Our early initiatives to establish the first-ever regulations to control spraying of pesticides into California water bodies led to our role as the lead plaintiff in a pivotal lawsuit against the Environmental Protection Agency (EPA). In 2006, EPA undermined previous protections put in place by Baykeeper, California and several other states by redefining the word "pollutant" to exclude pesticides from its own jurisdiction. This new definition allowed the spraying of pesticides into waterways to continue with no regulatory oversight—despite the fact that pesticides are pollutants that are inherently toxic to aquatic life and often persist in the ecosystem, even when applied correctly.

In January 2009, the U.S. Court of Appeals for the Sixth Circuit sided with Baykeeper and issued a landmark decision protecting waterways and wildlife from pesticide spraying. The ruling affirmed that pesticides are in fact pollutants and that EPA cannot exempt pesticides from Clean Water Act protections when they are applied on or near our nation's waterways. The Baykeeper decision sent a strong message to EPA and pesticide manufacturers that pesticides must be appropriately regulated as toxic substances when applied to bays, lakes, rivers and streams. Baykeeper is now monitoring EPA's development of a regulatory framework to protect people, fish and wildlife from pesticides sprayed in waterways.

In a landmark decision, the Sixth Circuit Court of Appeals ruled that pesticides sprayed over waterways must be regulated as pollutants that are harmful to the environment and human health.

As one of the few organizations in the country addressing the impact of pesticides on water quality, Baykeeper often steps forward to serve as an important voice for

protecting waterways from poor government oversight and industry pressure. Baykeeper continues to press for improvements to pesticide regulations in the Bay Area and California. This year we are working with community health allies to support two bills in the state legislature that would help protect residential areas from aerial pesticide spraying and reduce the level of dangerous compounds permitted in pesticides.

Applying aquatic pesticides to a mat of water hyacinth in the Sacramento-San Joaquin Delta. As a result of Baykeeper's successful federal suit, pesticides used in waterways must now be regulated as a pollutant under the Clean Water Act.

CONTAINING VESSEL POLLUTION

Shipping and boating are important parts of the Bay's history, identity and economy. The Bay is a hub for commercial shipping and supports numerous ports, including the Port of Oakland, the fourth busiest in the U.S. Baykeeper works to ensure that vessels in the Bay aren't polluting the local ecosystem.

CLEARING OUR WATERWAYS OF ABANDONED BOATS

Baykeeper has been monitoring pollution caused by abandoned boats in the Bay and Sacramento-San Joaquin Delta for many years—but the problem has dramatically increased this year as a weakened economy has left more and more boat owners unable to afford the expense of maintaining their boats. The U.S. Coast Guard reported finding as many abandoned boats in the first quarter of 2009 as in all of 2008. As these abandoned vessels deteriorate and sink, they release pollutants like oil, gas and sewage, damaging the ecosystem and endangering wildlife and humans who come into contact with the contaminants.

To address this growing source of pollution to the Bay, Baykeeper partnered with the Santa Clara Valley Water District and U.S. Fish and Wildlife to hold an Abandoned Boats Summit in June 2009. More than 70 participants from federal, state and local agencies around the Bay Area, including the Coast Guard, Army Corps of Engineers and representatives from the California

As abandoned boats deteriorate and sink, they release pollutants like oil, gas and sewage into the Bay. Baykeeper is working with federal, state and local agencies to keep abandoned boats off of the Bay.

Legislature, gathered to discuss the obstacles and potential solutions to abandoned boats in the Bay and Delta. Baykeeper staff presented on the environmental hazards caused by abandoned boats and facilitated new partnerships to improve agency coordination.

Baykeeper also sponsored a bill in the state legislature to increase the fines for boat abandonment and create a safe disposal program for boat owners who cannot maintain their boats. In October 2009, Governor Schwarzenegger signed the bill into law. By providing a responsible disposal option for unwanted vessels, the bill will help keep derelict boats—and their pollution—out of the Bay and Delta.

IMPROVING OIL SPILL RESPONSE AND PREVENTION POLICIES

Baykeeper was a lead responder to the tragic *Cosco Busan* oil spill in November 2007, operating around the clock for two weeks to document the extent of the oil spill, generate political pressure to utilize local volunteer resources and evaluate the work of the Coast Guard and state response agencies. Baykeeper helped draft a package of state legislation to improve oil spill preparation and response, seven of which were signed into law in September 2008. Baykeeper continues to press for the implementation of major policy reforms for responding to oil spills in the Bay through our work with

local governments in oil spill planning; on the San Francisco Bay Region Harbor Safety Committee; and through our position on the technical advisory committee for the California Office of Spill Prevention and Response. Our advocacy so

far has resulted in the drafting of an innovative plan to integrate volunteers and local government representatives into response to future oil spills (and in fact, the plan may be replicated by the Coast Guard in port communities across the country). Baykeeper remains the only nongovernmental agency engaged in the oil spill planning effort and is committed to the long-term project of strengthening and implementing key reforms in oil spill response and prevention policies.

Baykeeper is committed to the long-term strengthening of oil spill response and prevention policies in order to protect the Bay from future oil spills.

CONTROLLING THE SPREAD OF INVASIVE SPECIES

Baykeeper has a long history of advocating for stronger controls on the spread of invasive species brought to the U.S. by international ships. Ballast water from international vessels (used for balance on high seas, then released at port) is a major source of invasive species, which spread throughout waterways to take over food chains and squeeze out local species. In July 2008, Baykeeper won a landmark decision establishing EPA's responsibility to control the spread of invasive species in U.S. waterways. The U.S. Court of Appeals for the Ninth Circuit declared that EPA must regulate ballast water discharges, and as a result, EPA recently issued a national permitting process for this major source of invasive species to U.S. waters, including the San Francisco Bay-Delta estuary. We are now monitoring California agencies' arrangements to implement the new EPA ballast water regulations in the Bay Area. Additionally, we are working with the State Lands Commission—the agency charged with implementing California's state-specific ballast water regulations—to improve monitoring of international vessels as they enter the Bay.

The Ninth Circuit Court of Appeals sided with Baykeeper, declaring that EPA must regulate invasive species in ballast water discharges.

CLEANING UP THE GHOST FLEET OF SUISUN BAY

More than fifty decommissioned and deteriorating military vessels are leaching toxic paint and heavy metals into the water and sediment of Suisun Bay. Nearly 20 tons of heavy metals are estimated to lie beneath the boats, poisoning the Bay's food chain. Baykeeper is determined to ensure that these vessels—coined the "Ghost Fleet"—are cleaned up in an environmentally sound manner and not left to remain a floating junkyard in the Bay. In October 2007, Baykeeper, along with Arc Ecology and Natural Resources Defense Council, challenged the U.S. Maritime Administration for its failure to protect the waters of the San Francisco Bay and Delta from pollution

created by the abandoned fleet of ships. We are preparing for trial now as the federal agency continues to resist Baykeeper's efforts to press for a sound cleanup plan.

The Ghost Fleet – a group of more than fifty decaying military vessels anchored together in Suisun Bay – continues to leach paint and heavy metals into the Bay's food web. Baykeeper is pressing for a sound clean-up plan that will protect the Bay and its wildlife from this dangerous source of pollution.

PROTECTING FISH AND WILDLIFE

Even in the middle of a dense urban environment, San Francisco Bay is home to harbor seals, sea lions, leopard sharks, Dungeness crab, brown pelicans and snowy plovers. Hundreds of rare and endangered species live in the Bay or pass through as they travel from the upper reaches of Sacramento-San Joaquin Delta through the Golden Gate and to the ocean beyond. Baykeeper works to protect the health of the Bay watershed's wildlife and habitat.

ENDING FISH KILLS AT CALIFORNIA'S POWER PLANTS

Baykeeper has been advocating for several years to end the use of "once through cooling" at three power plants located on the shorelines of the Bay. Once through cooling is an outdated technology that pulls in water to cool heated machinery and in the process kills millions of fish and other aquatic organisms. In 2008-2009, we worked with the California Coastkeeper Alliance (our statewide network of sister Waterkeeper organizations) to advocate to advocate at the state level for policies to end once through cooling throughout California. We are also supporting a bill in the state legislature to require the State Water Resources Control Board to completely phase out the use of once through cooling at all California power plants.

PROTECTING CALIFORNIA'S COASTAL HABITAT

Baykeeper is an active stakeholder in the ongoing region-by-region process to establish Marine Protected Areas off the coast of California. Ideally, these Marine Protected Areas will protect diverse habitat and allow fish and marine wildlife to thrive, but some industry opponents are fighting new restrictions. In August 2008, due to the advocacy of Baykeeper, our members and many others supporting the creation of undersea wilderness areas, strong protections were approved for Point Reyes, the Farallon Islands, Fitzgerald Marine Reserve and other critical areas off the North Central Coast. Next year, the process will focus on San Francisco Bay proper, and Baykeeper will be advocating for robust protections for the key habitat and sensitive areas within the Bay.

SAVING DELTA FISH FROM MASSIVE WATER WITHDRAWALS

Many fish species depend on the San Francisco Bay-Delta estuary for habitat and spawning grounds, but water diversions to farms and cities south of the Delta are contributing to its ecological collapse. In the last several years,

increased water withdrawals have led to plummeting numbers in the populations of Delta smelt and California's Chinook salmon. As a member of the coalition fighting to protect the smelt and salmon, last year Baykeeper secured court orders to prevent increased water withdrawals that threaten the smelt and salmon

with extinction. Baykeeper and partners continue to fight appeals of the rulings to ensure that adequate water is left in the Delta for the fish to survive.

DEFENDING THE DELTA FROM UNSUSTAINABLE FARMING

The waters of the Sacramento-San Joaquin Delta provide irrigation for more than seven million acres of agriculture in the Central Valley and drinking water for 25 million Californians. But the unsustainable practices of industrial agriculture have drained the Delta's headwaters while polluting groundwater and downstream flows. Baykeeper works to control agricultural pollution to preserve the Delta for the future of California's farms, wildlife and human communities.

ADVOCATING FOR POLLUTION CONTROLS ON IRRIGATED AGRICULTURE

Pesticide-laden runoff from irrigated cropland is the largest source of water pollution in California, yet it has gone unregulated for more than twenty years because of the agricultural industry's political and economic power. Baykeeper has been steadily working to establish controls on agricultural pollution over the last ten years, and we've attained a number of key victories—but we are still pressing for our ultimate goal of securing strong regulations to significantly reduce pollution from large agricultural operations. Our lawsuit against the State for renewing the waivers that excuse agricultural discharges is ongoing as we seek enforceable controls for these polluters.

REGULATING POLLUTION FROM CENTRAL VALLEY DAIRY FARMS

Confined feedlots in the Central Valley create as much polluted waste as a city of 20 million people. Runoff from these dairies contains raw manure and chemicals such as bovine growth hormones and antibiotics that severely pollute drinking water wells, creeks and canals throughout the Central Valley. In 2008, Baykeeper (along with the Waterkeeper Alliance and Sierra Club) filed suit against the State for its illegal exemption of confined feedlots from the requirements of the Clean Water Act. We are working to ensure the State creates an enforceable program for reducing pollution from Central Valley mega-dairies.

BAYKEEPER STAFF

AS OF NOVEMBER 1, 2009

Deb Self

Executive Director

Sejal Choksi, JD

Baykeeper and Director of Programs

Jason Flanders, JD

Staff Attorney

Eliet Henderson

Development Manager

Jen Kovacs

Staff Scientist

Sara Aminzadeh, JD

Public Affairs Associate

Rosalind Becker

Program Fellow

BAYKEEPER BOARD OF DIRECTORS

AS OF JUNE 30, 2009

Susan Cleveland-Knowles, JD
Chair

Brian Drue
Treasurer

Alpha Buie
Secretary

Francesca Koe
James A. Kuhns

Felicia Marcus, JD
Marina Moreno
William A. Newsom, JD
Leo P. O'Brien, JD
Owen O'Donnell, JD
Robert M. Reed
Jeff Russell, JD

BAYKEEPER ADVISORY COUNCIL

AS OF JUNE 30, 2009

Jack Bertges
Steve Castleman, JD
Susan Helfrey Monson
Michael J. Herz
Founder of San Francisco Baykeeper
Janelle Kellman, JD

Sylvia McLaughlin
Timothy A. Murray
Kent Smith
Terry Tamminen
Special Advisor to the Board

BAYKEEPER SKIPPERS

AS OF JUNE 30, 2009

Baykeeper skippers are on-the-water volunteers who patrol San Francisco Bay for signs of pollution and assist with water quality monitoring.

Geoff Potter
Head Skipper
Ed Essick
Robert Fairbank
Mike Kerwin
Phil Kipper
Herb Lingl

Rod Martin
Peter Molnar
Leo P. O'Brien
Robert Philkill
Adam Simmonds
Jeff Wasserman
Bob Wertz

STATEMENT OF ACTIVITIES

YEAR ENDED JUNE 30, 2009

	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Revenues			
Grants and Contributions			
Foundations and Corporate	\$ 479,006	\$ —	\$ 479,006
Board and Individuals	\$ 160,782	\$ —	\$ 160,782
Donated Services	\$ 253,676	\$ —	\$ 253,676
Total Grants and Contributions	\$ 893,464	\$ —	\$ 893,464
Fee awards and settlements	\$ 67,272	\$ —	\$ 67,272
Contract Income	\$ 9,380	\$ —	\$ 9,380
Interest and Other	\$ 11,069	\$ —	\$ 11,069
Gain on Sale of Assets	\$ 30,781	\$ —	\$ 30,781
Net Assets Released from Restrictions	\$ 11,447	\$ (11,447)	\$ —
Total Revenues	\$ 1,023,413	\$ (11,447)	\$ 1,011,966
Expenses			
Program Services	\$ 948,586	\$ —	\$ 948,586
General and Administrative	\$ 57,490	\$ —	\$ 57,490
Fund Raising	\$ 53,605	\$ —	\$ 53,605
Total Expenses	\$ 1,059,681	\$ —	\$ 1,059,681
Unrealized Gains (losses)	\$ (42,746)	\$ —	\$ (42,746)
Realized Gains (losses)	\$ 705	\$ —	\$ 705
Change in Net Assets	\$ (78,309)	\$ (11,447)	\$ (89,756)
Net Assets, Beginning of Year	\$ 737,241	\$ 142,407	\$ 879,648
Net Assets, End of Year	\$ 658,932	\$ 130,960	\$ 789,892

REVENUE

EXPENSES

STATEMENT OF FINANCIAL POSITION

AS OF JUNE 30, 2009

	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
ASSETS			
Current assets			
Cash and cash equivalents	\$ 187,117	\$130,960	\$ 318,077
Cash restricted to funds in reserves	\$ 3,841	\$ —	\$ 3,841
Current grants receivable	\$ 20,000	\$ —	\$ 20,000
Pledges receivable	\$ 9,800	\$ —	\$ 9,800
Accounts receivable	\$ 25,107	\$ —	\$ 25,107
Attorney client trust accounts	\$ 123,144	\$ —	\$ 123,144
Prepaid expenses	\$ 22,786	\$ —	\$ 22,786
Investments held in Permanent Reserve Fund	\$ 282,720	\$ —	\$ 282,720
Total Current Assets	\$ 674,515	\$130,960	\$ 805,475
Non-current assets			
Property and equipment, at cost			
Boats and equipment	\$ 227,222	\$ —	\$ 227,222
Office Equipment	\$ 35,734	\$ —	\$ 35,734
Leasehold improvements	\$ 1,500	\$ —	\$ 1,500
Total boats and equipment	\$ 264,456	\$ —	\$ 264,456
Less accumulated depreciation	\$ 248,181	\$ —	\$ 248,181
Net boats and equipment	\$ 16,275	\$ —	\$ 16,275
Long term grants receivable	\$ 20,000	\$ —	\$ 20,000
Settlement receivable	\$ 25,000	\$ —	\$ 25,000
Deposits	\$ 9,858	\$ —	\$ 9,858
Total non-current assets	\$ 71,133	\$ —	\$ 71,133
Total Assets	\$ 745,648	\$130,960	\$ 876,608
LIABILITIES AND NET ASSETS			
Current liabilities			
Accounts payable	\$ 7,802	\$ —	\$ 7,802
Accrued liabilities	\$ 22,094	\$ —	\$ 22,094
Funds held in reserves	\$ 3,841	\$ —	\$ 3,841
Total current liabilities	\$ 33,737	\$ —	\$ 33,737
Deferred revenues	\$ 52,979	\$ —	\$ 52,979
Total liabilities	\$ 86,716	\$ —	\$ 86,716
Net assets			
Unrestricted	\$ 376,212	\$ —	\$ 376,212
Board designated - permanent reserve	\$ 282,720	\$ —	\$ 282,720
Temporarily restricted	\$ —	\$130,960	\$ 130,960
Total net assets	\$ 658,932	\$130,960	\$ 789,892
Total liabilities and net assets	\$ 745,648	\$130,960	\$ 876,608

STATEMENT OF CASH FLOWS

YEAR ENDED JUNE 30, 2009

	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Cash flows from operating activities:			
Change in net assets	\$ (78,309)	\$ (11,447)	\$ (89,756)
Adjustments to reconcile change in net assets to net cash provided (used) by operating activities:			
Depreciation	\$ 18,300	\$ —	\$ 18,300
Net unrealized gains on investments	\$ 42,746	\$ —	\$ 42,746
Gain on sale of assets	\$ (30,781)	\$ —	\$ (30,781)
Decrease (increase) in assets:			
Grants receivable	\$ 50,500	\$ —	\$ 50,500
Pledges receivable	\$ 7,700	\$ —	\$ 7,700
Accounts receivable	\$ 27,893	\$ —	\$ 27,893
Prepaid expenses	\$ (2,393)	\$ —	\$ (2,393)
Attorney client trust accounts	\$ 7,977	\$ —	\$ 7,977
Deposits	\$ 1,300	\$ —	\$ 1,300
Increase (decrease) in liabilities:			
Accounts payable	\$ (12,480)	\$ —	\$ (12,480)
Accrued liabilities	\$ 7,753	\$ —	\$ 7,753
Deferred revenues	\$ 16,979	\$ —	\$ 16,979
Net cash provided (used) by operating activities	\$ 57,185	\$ (11,447)	\$ 45,738
Cash flows from investing activities:			
Sale of assets	\$ 31,900	\$ —	\$ 31,900
Reinvested interest and dividend income	\$ (3,565)	\$ —	\$ (3,565)
Net cash used by investing activities	\$ 28,335	\$ —	\$ 28,335
Cash flows from financing activities:			
Net cash provided by financing activities	\$ —	\$ —	\$ —
Increase (decrease) in cash and cash equivalents	\$ 85,520	\$ (11,447)	\$ 74,073
Cash and cash equivalent, beginning of year	\$ 101,597	\$ 142,407	\$ 244,004
Cash and cash equivalent, end of year	\$ 187,117	\$ 130,960	\$ 318,077
Supplemental Disclosures of Cash Flow Information:			
Cash paid during the years for:			
Interest			—
Noncash investing and financing transactions:			
Donated marketable securities			\$26,113

SAN FRANCISCO BAYKEEPER SUPPORTERS

The following donors made gifts to San Francisco Baykeeper between July 1, 2008 and June 30, 2009. We thank them for their generous support and investment in our work.

GIFTS OF \$50,000 AND GREATER

Keith Campbell Foundation for the Environment
Richard and Rhoda Goldman Fund

GIFTS OF \$20,000 – \$49,999

Anonymous
Rose Foundation for Communities and the Environment

GIFTS OF \$10,000 – \$19,999

As You Sow
Jim and Linda Kuhns
The San Francisco Foundation
Tulsa and Simone Fund

GIFTS OF \$5,000 – \$9,999

J.E.C. Foundation
Keker & Van Nest
Leavens Foundation
Mellam Family Foundation
Stephen M. Silberstein
Barbara Veconi
Vital Spark Foundation

GIFTS OF \$2,500 – \$4,999

Apple Lane Foundation
ecoAmerica
Helen McKenna and Allan Ridley,
in memory of Helen and Thomas Merigan
New Resource Bank
Kristina and Owen O'Donnell

GIFTS OF \$1,000 – \$2,499

Alcatraz Challenge
Anonymous
Jack and JoAnn Bertges
Troy and Marisa Brandt
Shelagh and Bob Brodersen
Zalec Familian and Lilian Levinson Foundation
Kathryn and Joe Gray
Paul Haahr and Susan Karp
Nancy Putnam Leavens
Materium Fund of the Schwab Fund for Charitable Giving
The Lee and Linda Meier Family Foundation
Marina Moreno and Tom McGivern
Partisan Arts, Inc.
Purple Lady Fund of the Jewish Community Endowment Fund,
in honor of Michael Herz
Paul H. Pusey Foundation
Heyward Robinson and Joanna Mountain
Whole Foods Market, Inc.
Wine & Spirits Magazine

GIFTS OF \$500 – \$999

Winifred and Harry B. Allen Foundation
 Anonymous
 Steve Castleman
 Susan Cleveland-Knowles and Jeffrey Knowles
 Cappy Coates and Veronica Selver
 Brian Gaffney
 David and Lysbeth Gordon
 Brian Drue
 Farallone Pacific Insurance Services
 David Friedman and Paulette Meyer
 The Griffith Family Foundation
 Heather Hanly and Dan Purcell
 Ann Hardesty and Stephen Chiles
 Heimbinder Family Foundation
 Christine Holmes
 Philip and Sally Kipper
 Amy Quirk and Michael Lehmann
 Colleen May
 Nancy Milliken and Sergei Smirnoff
 John R. Nelson
 Thomas Newmeyer, *in honor of Susan Cleveland-Knowles*
 John Mark Rogers, *in honor of Susan Cleveland-Knowles*
 Deb Self and Mandy Wallace
 Genny Smith
 Wilmot Wheeler Foundation

GIFTS OF \$250 – \$499

Elizabeth Anderson and John Rodgers,
in memory of Edward Burton Rodgers, Ph.D.
 Robert and Muriel Angle, *in memory of Dorothy Reed*
 Anonymous
 Juliette Anthony
 John and Lynn Bacon, *in honor of Scott Michael Bacon*
 Bill and Janice Belmont
 Dennis Bunting
 Severin Campbell
 Rob and Mary Anne Cook
 Alan K. Crockett

CSE Capital, LLC

Frank G. Delfino, *in memory of Janice B. Delfino*
 Alison C. Fuller
 Dr. and Mrs. Harvey Glasser
 Rosemary and Robert Heil
 Ross and Karen Heitkamp
 John Hessel, *in honor of Stephen Hessel & Susan Burgess*
 Jane Hiatt and Robert Pearl
 Janey and Kevin Kaster
 Bruce F. Kennedy
 Julie Leavitt, *in memory of Martha Leavitt*
 Maria McVarish
 Mary Mignano
 Susan Helfrey Monson and John Monson
 William Nisbet
 Russ Pritchett and Susie Livingstone
 Maureen Reilly
 Michael Sapoznikow
 Lisa LaFranco Scheuch, *in memory of Michael John Miller*
 The Sher-Right Fund of the San Francisco Foundation
 Christine and Larry Silver, *in honor of Sara Aminzadeh*
 Daniel F. Sullivan
 Esther Wanning
 Jeff Wasserman

GIFTS OF \$100 – 249

Dr. Richard Abood and Dr. Jeri Bighee Justin Allamano Mary Allen Linda Amuso Anonymous John and Elizabeth Ashley Scott Atthowe and Patricia Thomas Stephen and Zoya Barlow Cort Benningfield Helen Berggruen Jillian Bible	J. T. Wells Blaxter Phyllis M. Browning James D. Callahan Darlene Ceremello and Jessea Greenman George Chikovani Paul A. Chuljian Lanice and David Clark Hilary P. Cleveland, <i>in honor of Susan Cleveland-Knowles</i> Alexandra Cock and Richard Esteb	Terry and Zeo Coddington Charlie Crane and Wendy Breuer Eleanor R. Crary Sue Curran Jack Daane Kenneth R. Dara Patrick Doherty Daniel and Lee Drake Genevieve Duboscq and Lynn Prime Mindy Ebey, <i>in memory of Elayne Gladys Newquist</i>
--	---	---

Robert and Anna Fairbank
Elizabeth and Lee Fennell
Douglas P. Ferguson

Joe Ferrie and
Madhu Prasher
Mary Flaherty

Chandra and Robert Friese
Robert Fruehsamer
Tamara S. Galanter
Luanne E. Gilbert
GIS Consultants
Bryce Goeking, *in honor*
of the members of the Dou,
South End Rowing Club

Robert and Susan
Goodmundson

Colm Graham
Joe Grand
Debra A. Green
Denise Greenberg
Kathe N. Hardy
Robert L. Hart
Lisa Hartmayer, *in honor*
of Albie Hartmayer
Scott M. Haskins
Ann L. Heurlin
Justin Hildebrandt
David Hollembaek
Brian Huse and
Megan Barton
Dennis and Kim Isaac,
in honor of the wedding
of Priscilla Stoyanoff
and Dave Roche

Katharine Johnson
Jonathan Kaplan
Lisa King
Jim and Jackie Knowles,
in honor of Susan Cleveland-
Knowles and Jeff Knowles

Hal and Leslie Kruth
Martha Kuhl and
Phil Gross
Jalyn and Lance Lang
Jane and Herbert Lazerow
Jill Legg
Mardi Leland
Betty Levitin
Robert M. Lichtenstein
Kevin Lingerfelt
Roger and Clelia Lion
Patricia Litton
David Loeb
Kathryn McCulloch
John and Marjorie
McLucas
Julie Meyer
Paul Miltenberger
Robert Morton
Caroline and David Moyer
Leo P. O'Brien and
Vandy Howell
Debbie and Manuel Ojeda
Jessica Parker and
Peter Molnar
Perl Perlmutter
Geoffrey Potter and
Phoebe Douglass
Suzanne Pyatt
John R. Randall
Mary and Martin Ratner
Mark R. Reedy
Michael Reinhard
Dr. Craig Rice
Brenda Bureka Robinson

Robin Rome
Mike Sallaberry
Edward Scher and
Melina Selverston
Russel and Patricia
Schonberg
Michael and Jennifer Silva
Carrie Sloan
Kent and Clodagh Smith
Marc and Donna Smith
Sandy Smith and
Jerry Terhune,
in honor of Bert Pilder
Gary Spratling
Alberta Steele
Dorian Stull
Olivier Suzor
June Swan
Jean Sward
Kathleen Tarmann
Helen Taylor
Sean Tempesta
Gary and Valerie Testa
Clifton S. Thomas
Leslie Thomas
Maureen and Victor
Thomas
Marsha Torkelson
H. Lee Van Boven
Ken and Christina Waldeck
Michael Wall
Warren Watkins
Bob and Tina Wertz
The Wheeler Family,
in honor of Brian Drue
Gretchen Whisenand,
in memory of Wally Mays
Tony & Daphne White
Barbara and Chris Wilson
David Wimpfheimer
Bill Wright

GIFTS OF \$1-99

Joerg and Shirley Agin
Barbara M. Alexander
Sara Alexander, *in honor*
of the wedding of Priscilla
Stoyanoff and David Roche
Kathleen Alexander
Susan J. Allen
Christopher Ames
Helen M. Anawalt
Stephen N. Anderson
Anonymous
Stefanie Arthur
Keith Askoff
Pam Autio
Nancy E. Baron
James Barse
Gail and James Bartlett
Michael Bassi
Franklin and Lee Battat
Elizabeth Bean
Gordon Becker
Richard G. Beidleman
Harold and Patricia
Bendigkeit
Edward and Mildred Bennett
Karen Berke
Martha S. Berthelsen
Barbara Biebush
Caroline Bird, *in memory*
of Andrew Janover
Marian Blackwell-Stratton
Penelope L. Blair
Robert and Judith Blomberg
Dian Blomquist
Richard Bloom and
Bridget McCoy
Linda Bochte
Michael J. Borgerding
Charlene and Keith Bortfeld
Virginia Boster
Patricia Bradford
Neil H. Brandt
Scott Brennehan
Ann and Donald Brown

Linda G. Brown
Susan K. Browne
Alan W. Budenz
Dennis Bunting,
in memory of Michael J. Miller
Neil and Mary Elizabeth
Burton
Lynda Caesara
Dona L. Candela
Joe Carrión
Leslie Carter
Annette Caruso
Michael Cass
Laurie Chaikin
Sue Chang
Ann Chargin
Laura Chariton
Louise Chiatovich
Michael John Chin and
Elisabeth A. Lamoureux
Albert K. Chung
Elizabeth Clark
Larry and Jane Clinton
Richard Clymer
Nancy Coe
Rolando G. Cohen
Marianna A. Cohen
Joan Cohn
Sophie L. Collins
Patricia Compton
Rosemary and Doug Corbin
Suzanne D'Arcy
Amy Davidson
Nancy and Neil Davidson
Martin and Virginia Davis
Melissa Davis
Sandra De Nuto
Warren and Sally
Debenham
Rolund Dehoog
Nona B. Dennis
Jeffrey M. Dickemann
Lauren Dietrich
Joseph A. Dioletto

Nadya Disend,
in honor of Mary Rooney
David and Christine
Dissmeyer
Martin Dreyfuss
Frances Dupont
William Dvorak
Karen Dyce
Michelle Eaton
Sandra Eben
Gordon Ehrman
Mary Elizabeth
C. J. Eschelbach
Bruce and Vivian Euzent
Jon Faller
Carol Farley, *in memory*
of George A. Farley
Lena and John J. Farrell
Doug Faunt
Margaret G. Fawcett
Dorothy Feltham
Deborah Filipelli and
Michael Sanders
Jeff Fine
Nancy Fischer
Michael R. Fischetti
Lois Flock
Robert and Roberta Flynn
Jessine Foss
Robert B. Fowles
Dr. and Mrs. Alan Frank
Michael Freed
Peter E. Freedman
Anne French
LeRoy French
Robert K. Friedman
Robin Fross, M.D.
Elizabeth H. Furlong
Betty E. Gandel
Paul and Carole Gardner
Alison Garvin
Charles Gauronskas
Arlee Geary
Peter W. Geiler

Anki and Larry Gelb	Jen Jackson	Peter Kyle
Lisa Gessow	Mary Johnson	Thomas Lakritz
Dorothy Gilbert	Blair and Katherine Jarrett	Mary Lang
Barbara Gingher	Norma Jellison	Cynthia Lang and
Paul Glassner	Carol Jennings	Donald Johnson
Gail Glen	Richard Jentzsch	Laura Langford
Alan Goggins	Wenyu Jiang	Gwendolyn Langosch
James and Ruth Gravanis	Janet S. Johnson	Donald and Ruth Lanier
Janet C. Griffiths	Anna and Earl Johnson	Carol Lawson
Ethan Grossman and	Ralph Kalinowski	David and Thais Lerner
Susanne Tilp	Leonard and Kathleen	Ellen Levine
Joan G. Groves	Kaplan	William and Louise Lidicker
Paul A. Grunland	Gary and Ilene Katz	Norman and Florence Lind
James and Barbara Guerrero	Alice and Bertram Katzung	Peter Linenthal
Rhonda R. Haet	Kathryn Keeran and	Richard and Laurie Ling
Sharon Hagen	Michael Sherwood	Bill and Tania Lohmus
Carol Hankermeyer	Kenneth and Charlene Kelzer	William Long,
Rose Ann Harris	Julie Kennedy	<i>in honor of the employees of</i>
Susan Harvey	Dudley and Marion	<i>Novato Sanitary District</i>
Joyce Hawley and the	Kenworthy	Lawrence Lossing and
EI Cerrito Garden Club	Gregg Kerlin and	Ann Elston
Susan E. Hayes	Carolyn Kerlin	Jeanne L. Lovasich
Katherine Hayes	Linda Kilb	Wendy Lu and Johan Erikson
Matthew Heberger	Mardi Kildebeck	Suzanne M. Ludlum
Tom Hedges	Jo Anne Kipp and	James Ludwig
Mary Hempel	Richard Honey	Evelyn Lundstrom
Eliet Henderson	Terry Kleid	Dorothea R. Lyman
Heather Herrington	Scott Kline and	Ruth MacKay
Donald Heyneman	Chris Westbrook,	Anne Malamud
Roberta Hill	<i>in honor of Mark Camps</i>	Ronald Mallory
Dan Hoffman	<i>and Nina MacDonald</i>	Thomas and Shirley Manning
Freda B. Hoffland	Jack Klock	Julie Marcus
Kirsten Holmquist	Lisa and Kevin Knight	Betty Maroder
Gregg Holzer	Bonnie Knowlton	Janet Martin
Jimmy Hopper	Mariella and Adam Knutson	Deborah J. Marx
Spencer Howard,	John Koch	Michael Mathai-Jackson,
<i>in honor of Deb Self</i>	Marianne Kohlmann	<i>in honor of Janelle Kellman</i>
Sally Howlett	Patricia Koren and	<i>and Katherine Carroll</i>
Jacob Huffman	Robert Siegel	Phil Matticola
William B. Hull	Virginia and Leon	Jane Maxwell
Ms. Kathryn Hyde	Kortenkamp	Jennifer Mayol
Joan Intrator	John Dixon and	Alan McCarthy
Judy Irving,	Barbara Kossy,	Richard E. McElroy
<i>in honor of the</i>	<i>in memory of Mary Verdon</i>	Frank Mc Elroy
<i>South End Rowing Club</i>	Alan Kren	Mary Louise McDonnell
Robert B. Isaacson	Jennifer Kroot	Arthur McGarr
Ira S. Jacknis	Belle Krumholz	Nicole McGloin

Kenneth and Patricia	Gregory Pearson and	Joel Savitz
McKay	Annetta Pearson	Jack Sawyer
Rebecca McKee	Susan Peters	Phyllis Schmitt
Sylvia McLaughlin	E. Peterson	Eric J. Schoen
Mark McQuillen	Alexandre Petrakis and	Sandor Schoichet
Susan and Jamie	Bill White	Tara Schubert
McReynolds	James and Joy Phoenix	James and Karen Scott
Jess McVey	Elaine Pierce	Anne Scott
Arthur Michel	Chris Pincetich	Bonnie Benard and
Evelyn Mickevicius	Richard Plant	Peter Seidman
Mary B. Mikkelsen	Claude and Noelle Poncelet	Kim Shain
Sally M. Miller,	Annie and Bill Post,	Richard Silbert, <i>in memory</i>
<i>in memory of Peg Keranen</i>	<i>in honor of Charles Post</i>	<i>of Marjorie L. Silbert</i>
Fred Mitlitsky and	Sharon Pretti	Barry Silverman and
Susan Bothwell	Thomas Pye	Carolyn Corbelli
Martha Mollenauer	Arnice Quate	Tina Silverstein
Jim and Diane Morgali	Dorothy Quate	Elizabeth L. Simpson
Alexis Morris	Jeff Quinn-Cane	Molly Singer
Dolores M. Morrison	Lee and Paul Quintana	Jacqueline L. Single
Matthew Morse and	Tima Rabinovitch	Dan Smiley
Susan Mattmann	Hilary Rand	Todd C. Smith
Amy and Josh Morton	Ron Rattner	Rebecca Solnit
Lisa Moulthrop	Robert Raven	Nancy Soper, <i>in memory</i>
Edward S. Munyak	Hollis Reed	<i>of E. Robert Holm</i>
Rebecca Murray,	Walter Rex	Rachel Sorensen
<i>in memory of</i>	Matthew Richardson	Carol Soto
<i>Cynthia Burwell</i>	Laurose Richter	Julie and Philip Spickler
Bruce Mussell and	Toni Riso	Nicki and Tom Spillane
Monnie Boldt	Jack Robbins	Kate Stacy
Jack Nadeau	Daryl Roberts and	Jenifer Steele
Julia S. Nash	Erin Theilacker	Susan Steinberg
Matthew Naythons	Mr. and Mrs. John H.	William Stephenson
Hanne-Lore S. Nepoted	Robinson, <i>in memory</i>	Hugh C. Stevenson
Brad Newsham	<i>of Michael John Miller</i>	Lewis and Diane Stewart
Helen S. Niceley	Francis Rogers	Brian and Susan Stompe
Damien Miller	Debra Rose	Elizabeth Storey
Susan Oldham	Madeleine Rose	John Sulzbach
Pamella Olson	Deb Rosenberg	Peter Susskind and
Elizabeth T. O'Neill	Martin L. Roth	Jacki Teeter
Jaclyn Oppedisano	Bertha H. Russell	Jonathan and Susan Sweeney
Richard Otter	Renee Rymer	Louise Swig
M. Oyama	Jeffrey Saarman and	Carol Takano
John and Nena Padley	Teresa Ferrari	Masumi Takeuchi
Steven Patton	Marsden and Ed Sale	Jennifer Tang
Jill Patton	Sue Sandson	Elinor Taylor
Karen Paull	Isabel A. Santos	M. C. Temby, <i>in memory</i>
Connie Peabody	Brenda Savard	<i>of Randy Waggoner</i>

Margaret Tenney
Paul Tergis
Janet and Ramsay Thomas
Stephanie K. Thomas
Toni Thomas,
in memory of Eva Howell
Gretchen Thompson
Charles and Nancy
Thornburgh
Harold W. Thorne
John and Paula Tompkins
Russell Turner
Peter and Margo Tuxen
Arliss and Arthur Ungar
Robert Van Duinen
Sylvia B. Vane
Linda Vetter and
Terry Blanchard
Leopold F. Villela

Chris Vulpe
Gary and Babette Wagner
Sandy Waks
Grover and Stephanie Wald
Stephen and Judy Walker
Z. Warburton
Julia Ward
Suzanne Warner
Elaine and Phillip Warren
Joseph M. Way
Allen S. Weinrub,
*in honor of Daniel Terdiman
and Kathleen Craig*
Brian K. Weissbuch
Lawrence Wells and
Hans-Joachim Haubold
Robert and Karen Wetherell
L. Kate White
Claudia M. Whitnah

Judith Wilkes
Meredith Williams
Thomas W. Williams
Barbara F. Winckler
Hilary Winslow
Robert S. Wohlsen, Jr.,
*in honor of
Russell Bennett Wohlsen*
Osa Wolff
Dennis and Camra Lee
Wolff
David Wolfson
Edward Wood-Prince,
*in memory of
Enzo Wood-Prince*
Philip and Mary Woods
Caroline K. Youmans
Richard H. Yurman
Robert E. Zurcher

MEMORIAL GIFTS

The following supporters were remembered with gifts to Baykeeper.

Cynthia Burwell *by Rebecca Murray*
Janice B. Delfino *by Frank G. Delfino*
Craig Edwards
George A. Farley *by Carol Farley*
E. Robert Holm *by Nancy Soper*
Eva Howell *by Toni Thomas*
Andrew Janover *by Caroline Bird*
Peg Keranen *by Sally M. Miller*
Martha Leavitt *by Julie Leavitt*
Wally Mays *by Gretchen Whisenand*
Helen and Thomas Merigan *by Helen McKenna and Allan Ridley*
Michael John Miller *by Dennis Bunting, Mr. and Mrs. John H. Robinson
and Lisa LaFranco Scheuch*
Elayne Gladys Newquist *by Mindy Ebey*
Dorothy Reed *by Robert and Muriel Angle*
Edward Burton Rodgers, Ph.D. *by Elizabeth Anderson and John Rodgers*
Marjorie L. Silbert *by Richard Silbert*
Mary Verdon *by John Dixon and Barbara Kossy*
Randy Waggoner *by M.C. Temby*
Enzo Wood-Prince *by Edward Wood-Prince*

TRIBUTE GIFTS

The following supporters were honored with gifts to Baykeeper.

Sara Aminzadeh <i>by Christine and Larry Silver</i>	Bill and Tania Lohmus Employees of the Novato Sanitary District <i>by William Long</i>
Scott Michael Bacon <i>by John and Lynn Bacon</i>	Bert Pilder <i>by Sandy Smith and Jerry Terhune</i>
Mark Camps and Nina MacDonald <i>by Scott Kline and Chris Westbrook</i>	Charles Post <i>by Annie and Bill Post</i>
Susan Cleveland-Knowles and Jeffrey Knowles <i>by Hilary P. Cleveland, Jim and Jackie Knowles, Thomas Newmeyer and John Mark Rogers</i>	Francis Rogers Mary Rooney <i>by Nadya Disend</i>
The Dou, South End Rowing Club <i>by Bryce Goeking</i>	Deb Self <i>by Spencer Howard</i>
Brian Drue <i>by The Wheeler Family</i>	South End Rowing Club <i>by Judy Irving</i>
Albie Hartmayer <i>by Lisa Hartmayer</i>	Priscilla Stoyanoff and Dave Roche <i>by Sara Alexander and Dennis and Kim Isaac</i>
Michael Herz <i>by the Purple Lady Fund of the Jewish Community Endowment Fund</i>	Daniel Terdiman and Kathleen Craig <i>by Allen S. Weinrub</i>
Stephen Hessel & Susan Burgess <i>by John Hessel</i>	Tony and Daphne White
Janelle Kellman and Katherine Carroll <i>by Michael Mathai-Jackson</i>	Russell Bennett Wohlsen <i>by Robert S. Wohlsen, Jr.</i>

BAY STEWARDS

Thanks to our charter Bay Stewards!
These supporters signed up to make
recurring donations to Baykeeper.

Justin Allamano
Keith Askoff
Kevin Lingerfelt
Yanfang Lu & Johan Erikson
Amy and Josh Morton
Moiria Noiseux
Sean Tempesta
Chris Vulpe

IN-KIND CONTRIBUTORS

The following supporters donated goods or services to Baykeeper.

Earthjustice
Environmental Advocates
Lagunitas Brewing Company
Laloo's Goat Milk
Ice Cream Company
Lawyers for Clean Water
Lippe Gaffney Wagner LLP
Lozeau Drury LLC
Morrison & Foerster LLP
Organic Chef Catering
Pacific Environmental
Advocacy Center
Paycycle
Melissa Powers, Esq.
Geoff Potter
Shute, Mihaly & Weinberger LLP
Kelly Smethurst & Associates
Sean Tempesta
Waterkeeper Alliance
Western Environmental Law Center
Wine & Spirits Magazine

VEHICLE DONORS

The following supporters donated a car or boat through Baykeeper's vehicle donation program.

Jordan Coleman
Bradley Esser
Ben Horenstein
Wai K. Long
Kevin Park
Steven Rice
Chris Simpkins
Sarah Slocum
Julia Smith
Marlena Steinbach
Mark Telles
Ron Walker

CREDITS

Design Martha Cooper Design
Printing A. Maciel Printing
Printed on 100% recycled
paper, 50% post-consumer
waste. Processed chlorine free.

Photography

Outside Cover Cyrus Farivar (Flickr/CC)

Inside Cover Hudson Henry

Letter from the Baykeeper Jay Chugh

pg 1 Hudson Henry
pg 3 Pascal Vuylsteker (Flickr/CC)
pg 7 Phil Whitehouse (Flickr/CC)
pg 8 Rosalind Becker,
Baykeeper Program Fellow
pg 10 Shannon Tracey
pg 11 Hudson Henry
pg 12 Hudson Henry
pg 14 Cynthia Gause,
California Department of
Boating and Waterways
pg 15 Hudson Henry
pg 16 Hudson Henry
pg 19 Thomas Cmar,
Natural Resources Defense Council
pg 20 Jen Kovacs,
Baykeeper Staff Scientist
pg 21 *Farallon Islands:*
David Rout (Flickr/CC)
pg 21 *Salmon:* Spappy.joneS (Flickr/CC)
pg 22 *Delta:* Doc Searls (Flickr/CC)
pg 22 *Dairy cows:*
Threaded Thoughts (Flickr/CC)
pg 23 Hudson Henry
pg 25 David Rout (Flickr/CC)
pg 34 Yelley (Flickr/CC)
pg 41 David Rout (Flickr/CC)

San Francisco Baykeeper is a member of:

