

ANNUAL REPORT 2015–2016

Together Creating a Legacy

CONTENTS

1	Letter from the CEO & Chair of the Board
4	Tahoe Fund Project Portfolio
5	Aquatic Invasive Species Removal
7	Watershed Restoration
9	Recreation Improvements
15	Environmental Stewardship
17	License Plate Program
20	Dollar Program
21	2015 Founders Circle Dinner
23	2015 Lake Tahoe Summit
26	Dawn Patrol
27	2015/2016 Board of Directors
29	Stewardship Circle Program
31	Founders Circle Donors
34	Friends of Tahoe Donors
39	Incline Bike Path Donors 2014–2016
47	Financials

Cover image courtesy of Abe Blair

DEAR TAHOE FUND FRIENDS,

THE 2015/16 ANNUAL REPORT summarizing the Fiscal Year that ended on March 31, 2016 is a celebratory one. This Annual Report commemorates the first five years of operations of the Tahoe Fund and the work we have been able to accomplish with the generous support of our many donors. This brief look back applauds the projects that have been completed, while serving as a reminder of the work that still needs to be done to help restore and enhance Lake Tahoe.

Since 2010, the generous donors to the Tahoe Fund have raised over \$4.5 million and helped complete 17 environmental improvement projects. These projects have removed harmful aquatic invasive species, restored critical watersheds, improved recreation amenities around the Basin and inspired environmental stewardship projects that will create future caretakers of this beautiful mountain treasure.

We are also commemorating the growth of our programs that support the sustainable resources of the Tahoe Fund. The Green Bucks dollar donation program now has over 25 participating businesses

around the Lake and has helped raise over \$425,000 for our efforts. The Stewardship Circle campaign continues to grow our support base with multi-year commitments from individuals and organizations. We also commend the group of donors that preceded all others, the Founders Circle members who charitably donated over \$1 million to lay the foundation of the Tahoe Fund.

Thank you to all of the individuals, businesses and foundations who have invested in the efforts of the Tahoe Fund to restore the Lake’s famed clarity, improve outdoor recreation, and inspire greater stewardship. There is still much work to be done, and with your long-term support we will create a legacy for generations to come.

Sincerely,

Tim Cashman, Chair

Amy Berry, CEO

MAP

Tahoe Fund Project Portfolio 2010-2015

TAHOE FUND PROJECT PORTFOLIO

THE TAHOE FUND PROJECT PORTFOLIO gives a snapshot of the wonderful work that we are able to accomplish by joining public and private efforts. Since 2010 the Tahoe Fund has successfully completed over 15 environmental improvement projects

in the Basin and is poised to complete many more with the help of the private community. We look forward to expanding our portfolio of projects to restore and enhance the stunning environment of Lake Tahoe.

Aquatic Invasive Species Removal

- Emerald Bay Asian Clam Removal
- Ski Run Channel AIS Weed Control Project
- Tahoe City AIS Weed Control Project
- Watercraft Inspection Station Sponsorship

- Rabe Meadow Bike Path
- Sand Harbor Beach Improvements
- Van Sickle Bi-State Park
- West Shore Bike Trail

Watershed Restoration

- Angora Creek Bridge Replacement
- Blackwood Creek/Eagle Rock Trail Restoration
- Incline/3rd Creek Restoration

Environmental Stewardship

- Environmental Education Fund
- Tahoe In-Depth
- Take Care Campaign
- UC Davis State of the Lake Report

Recreation Improvements

- Incline to Sand Harbor Bike Path
- Lakeside Bike Trail

AQUATIC INVASIVE SPECIES REMOVAL

Emerald Bay Asian Clam Removal

2012
Granted: \$38,750

Partners: California State Parks, UC Davis, Lahontan Water Quality Control Board, Tahoe Resource Conservation District, Tahoe Regional Planning Agency

WITHIN EMERALD BAY, a small, fast-multiplying invader known as the Asian clam threatens to overwhelm the nearshore ecosystem of this world-famous inlet. In 2012, a team of scientists and divers covered approximately five acres of the lake bottom with black rubber matting to smother the clams by cutting off their oxygen supply. It was the largest Asian clam control project in the lake's history and the first time the technique, developed by UC Davis researchers,

has ever been tried on this scale. The Tahoe Fund donors provided funding to treat the remaining half-acre area of the population that was left untreated. The rubber mats were removed in late 2014 and initial testing has estimated at least a 90% mortality rate.

Ski Run Channel AIS Weed Control Project

2014
Granted: \$13,500

Partners: Tahoe Resource Conservation District, California Tahoe Conservancy

THE SKI RUN CHANNEL in South Lake Tahoe is infested with Eurasian watermilfoil and curly-leaf pondweed, aquatic invasive plants that threaten the clarity of the Lake. The high volume of traffic through the channel, notably commercial daily cruises to Emerald Bay, spread the invasive plants to other pristine areas of the Lake. This project

allowed the continued treatment and removal of these hazardous weeds to restore the near shore clarity around the Lake.

Tahoe City AIS Weed Control Project

2014
Granted: \$37,950

Partners: Tahoe Resource Conservation District, California Department of Parks and Recreation, Tahoe Regional Planning Agency, University of Nevada

AQUATIC INVASIVE SPECIES are a serious threat to the crystal clear waters of Lake Tahoe. Aquatic invaders such as Eurasian watermilfoil, Asian clam and brown bullhead catfish have already established in Lake Tahoe. These non-native species change the natural make-up of the waters and threaten to significantly reduce the recreational use of the Lake and surrounding rivers. This project implemented control and removal efforts for Eurasian watermilfoil at the mouth of the Tahoe City Dam and down the Truckee

River. Locally trained crews hand picked the weeds from the shallow shores using proven best practices. In deeper areas, divers were sent to the bottom of the Lake to smother the plants with thick rubber mats. Both practices have been shown to have great success in restoring the near shore environment back to its original pristine manner.

Watercraft Inspection Station Sponsorship

2014
Granted: \$10,000
Partners: AIS Working Group

THE LAKE TAHOE REGION Aquatic Invasive Species Program (AIS Program) is implemented by over 40 federal, state, and local partners that are committed to preventing the introduction or spread of aquatic invasive species (AIS) in Lake Tahoe. Recreational activities involving watercraft (i.e. motorized vessels, personal watercraft, kayaks, canoes, inflatables) and/or fishing are the most likely sources of the introduction of AIS into Lake Tahoe. The Watercraft Inspection Program is the

primary prevention element of the AIS Program, aiming to stop the spread of new aquatic invasive species by screening all watercraft before launching into Lake Tahoe.

WATERSHED RESTORATION

Angora Creek Bridge Replacement

2013

Granted: \$15,000

Partner: California Department of Parks and Recreation (CA State Parks)

ANGORA CREEK, a tributary of the Upper Truckee River, flows through the high meadows and conifer forests of Washoe Meadows State Park near Meyers, CA. The creek has been the site of several recent projects to restore damage caused by historic grazing practices, road and sewer construction, and the 2007 Angora fire. A new meandering channel now supports thriving fish and plant communities. To complete the restoration efforts, California State Parks sought out funding for a bridge that would

replace temporary crossings that hindered park users and caused severe stream bank erosion, which introduced fine sediments into Lake Tahoe. The new bridge now protects the river and lake and serves as a hub for hikers, bikers, birders, and other visitors to this jewel of Tahoe's south shore.

Blackwood Creek/Eagle Rock Trail Restoration

2012

Granted: \$30,100

Partner: California Tahoe Conservancy

THE LOWER BLACKWOOD CREEK and Eagle Rock Restoration Project restored one of Tahoe's most impaired watersheds and created a new trail on the Lake's beautiful west shore, just five miles south of Tahoe City. The project was the final piece of a comprehensive inter-agency effort to restore the watershed. Blackwood Creek contributed over 1,900 tons of fine sediment per year to Lake Tahoe, more per area unit than any other watershed in the Tahoe Basin. Through a collaborative effort led by the California Tahoe Conservancy, the creek and

its riparian areas were restored, fish and wildlife habitat improved, and an interpretive kiosk installed. A new trail was also built to the summit of Eagle Rock, providing a 20-minute walk to stunning views of Lake Tahoe. Camping, picnic tables, restrooms, and beach access are just minutes away at Kaspian Campground and Day Use Area to the north, and Sugar Pine Point State Park to the south.

Incline/3rd Creek Restoration

2012

Granted: \$10,550

Partners: IVGID, US Army Corps of Engineers, Nevada Division of State Lands

THE THIRD AND INCLINE CREEK watershed was Nevada's highest priority restoration project in Lake Tahoe. It contributed more fine sediment that damaged the clarity of Lake Tahoe than any other watershed in Nevada. The first two phases of this collaborative inter-agency project were completed in 2009 and 2010 by the Incline Village General Improvement District (IVGID), the US Army Corps of Engineers, and the Nevada Division of State Lands. Portions of Third Creek were restored, culverts were replaced, and new bridges were built. The final phase included stream restoration

improvements on Third Creek from Lakeshore Drive to Lake Tahoe, and on Third and Incline Creeks from Incline Way to State Route 28. To allow for safe, stabilized foot traffic across both creeks, pedestrian bridges and stairs were included in the project design. The project has significantly improved water quality, fish passage, and provided a recreational amenity in the heart of Incline Village.

RECREATION IMPROVEMENTS

Incline to Sand Harbor Bike Path

2014–2016

Funds raised: \$1,000,000

Partners: Tahoe Transportation District, Nevada Division of State Parks, Tahoe Regional Planning Agency, Nevada Division of State Lands, US Forest Service, Incline Village General Improvement District, Washoe County, Nevada Department of Transportation, Federal Highway Administration

THE INCLINE TO SAND HARBOR BIKE PATH will be a spectacular three-mile paved path that will provide a new opportunity for the community to experience the natural beauty of the eastern shore of Tahoe. An exceptional recreational amenity with added environmental benefits, the path will also significantly improve the safety of those traveling down the Highway 28 corridor. With a 10-foot wide path, it will meet the American Disability Act standards to ensure it is accessible to everyone to ride, walk or stroll.

The new path will begin at the intersection of Lakeshore Drive and Highway 28, expanding the current Lakeshore bike path for three more miles down to the Sand Harbor State Park. Along the way it will provide access to Hidden Beach, Memorial Point and various other scenic vistas. It is a major component of the Lake Tahoe Bikeway that will one day go all the way around the Lake.

Led by the Tahoe Transportation District, the project team identified more than \$12 million dollars in public funding from various federal, state and Washoe County sources for construction. Through the generosity of our donors, the

Tahoe Fund has met the goal of \$750,000 to act as a match to access and leverage these public funds. The match triggered a cascade of public funding to finalize engineering plans and begin construction. Led by the Nevada Department of Transportation, construction on the new path and Rt. 28 safety improvements began in August of 2016. The final project is scheduled to be completed in 2018.

Lakeside Bike Trail

2011
Granted: \$20,000
Partner: Tahoe City Public Utility District

THIS PROJECT provided a critical "missing link" in the Lake Tahoe Bikeway through the heart of Tahoe City. It provides a walkable, bikeable greenway from public properties at either end of Tahoe City through the commercial core area. The project included the construction of Class 1 trail that connected the existing 19-mile network of trails on the North Shore, West Shore, and Truckee River; public vistas, interpretive signage, benches, and ADA accessibility to State recreational facilities.

Rabe Meadow Bike Path

2013
Granted: \$14,500
Partners: Carson City, Douglas County, Incline Village General Improvement District, Nevada Division of State Parks, Nevada Division of State Lands, Tahoe Regional Planning Agency, Tahoe Transportation District, USDA Forest Service, Washoe County, Nevada Department of Transportation, Lake Tahoe License Plates, Federal Highway Administration and the Washoe Tribe

THE RABE MEADOW BIKE PATH is a key segment of the Lake Tahoe Bikeway, a proposed new bike and pedestrian route around Lake Tahoe. The Bikeway will link communities around the lake, improve air quality, and provide a breathtaking recreational amenity for Tahoe residents and

visitors. The 3-mile Rabe Meadow segment extends from the Nevada/California border in Stateline, Nevada to Round Hill Pines Resort. This segment now provides a direct connection from the south shore's major tourist and lodging corridor to several residential, shopping, school, and beach areas. The bike path also includes environmentally sensitive design features, including boardwalks over wetland areas, and connections to major transit hubs.

Sand Harbor Beach Improvements

2013
Granted: \$35,000
Partners: Nevada Division of State Parks Recreation Trails Program, Nevada Division of State Lands, Nevada Tahoe Resource Team/Nevada State Parks

SITUATED WITHIN Lake Tahoe Nevada State Park, Sand Harbor is perennially the most popular summer recreation destination amongst all of Nevada's State Parks. Each year, nearly one million visitors enjoy Sand Harbor and its spectacular surroundings. Some use the Park as a launch spot for a day of boating or kayaking, while others choose to enjoy a family day at the beach or an evening of entertainment at the Lake Tahoe Shakespeare festival. The unique beauty of Sand Harbor—and its stunning views of the Lake—make it one of the most photographed locations at Tahoe. Protecting

the fragile beach environment, while providing a high quality recreational experience, is a priority and challenge for Nevada State Parks. The Sand Harbor Beach Improvements Project is designed to do both. The project replaced antiquated infrastructure and created three new access points that connect the parking area to the beach and reduce erosion along the sand bluffs. Newly designed overlooks provide ADA access to those with limited mobility to enjoy views of Lake Tahoe, and a new ADA accessible path allows easy access to the shores of Tahoe.

Van Sickle Bi-State Park

2011

Granted: \$25,000

Partners: Nevada Division of State Lands,
California Tahoe Conservancy

OPENED IN THE SUMMER OF 2011, Van Sickle Bi-State Park is one of the few bi-state parks in the United States that provides access to both sides of a state line. The park's unique location, close to the concentration of tourist and residential accommodations near Heavenly Village and the Stateline Casino Core, provides the opportunity for people to access Tahoe's outdoor environment on foot from their lodging. The Daggett Summit Spur trail, also completed in 2011, provides an integral connection from Van Sickle Bi-State Park to the famed Tahoe

Rim Trail, designated by National Geographic Adventure magazine in 2006 as one of the nation's top ten trails.

West Shore Bike Trail

2013

Granted: \$42,547

Partners: North Lake Tahoe Resort Association,
Placer County Parks, California Tahoe
Conservancy, and Tahoe City Public Utility District

THE WEST SHORE BIKE TRAIL PROJECT was the critical "missing link" in the popular west shore network of bike and pedestrian trails connecting Squaw Valley, Tahoe City and Tahoma. The trail previously ended in the Homewood area, where bikers and runners were forced on the narrow shoulders of Highway 89. The Tahoe City Public Utility District and California Tahoe Conservancy sought out funding to build this one-mile segment in coordination with Caltrans' plans to install new stormwater improvements along the highway. This

segment was completed in the fall of 2016. Visitors and residents are now able to enjoy a continuous 20-mile network on the west shore, linking parks, stores, restaurants and neighborhoods along Lake Tahoe and the Truckee River.

ENVIRONMENTAL STEWARDSHIP

Environmental Education Fund

2014
Granted: \$3,500
Partners: Sierra Watershed Education Partnership, South Tahoe Environmental Education Coalition, US Forest Service

THE TAHOE FUND believes strongly in the need for environmental stewardship of the Lake Tahoe Region to help ensure the long-term preservation of the Lake among our current and next generations. The magnificent environment of Tahoe creates a wonderful opportunity to create lifelong environmental stewards in the Basin and beyond. Through

the Environmental Education Fund, the Tahoe Fund provided grants to projects and programs that educate and inspire both children and adults to take care of Tahoe’s environment.

Tahoe In Depth

2012–2016
Total Funds Granted: \$17,500
Lead Agency: Tahoe Regional Planning Agency

TAHOE IN DEPTH is a news publication that aims to inspire environmental understanding and stewardship at Lake Tahoe. The purpose of Tahoe In Depth is to give homeowners, landowners, visitors and policymakers clear, straightforward and interesting information about the Lake Tahoe environment—from successful restoration to ongoing challenges. The goal is to help people better understand the work being done to restore Tahoe’s clarity and the role they can play in helping reach that outcome. The publication explores the natural and cultural history of the Tahoe Basin while providing balanced, reliable information on a wide

spectrum of scientific and planning efforts under way to protect Lake Tahoe’s unique scenic and ecological qualities.

Take Care Campaign

Total Funds Raised: \$77,257
Partners: Tahoe Fund, League to Save Lake Tahoe, Tahoe Regional Planning Agency, Tahoe Resource Conservation District, UC Davis-Tahoe Environmental Research Center

THE TAHOE FUND worked together with a collaboration of organizations to develop the region’s first unified stewardship campaign. The campaign is an attempt to reduce the human impacts on our environment through a series of fun and simple messages. Campaign materials were first made available to community organizations to use in their outreach efforts in 2015, and are now being used by more than 60 public and private organizations.

UC Davis State of the Lake Report

2015–2016
Total Funds Granted: \$10,000
Partner: UC Davis

THIS ANNUAL REPORT is essential reading for the latest information on the health of Lake Tahoe, but when budget cuts jeopardized its production, the Tahoe Fund stepped in to close the funding gap. The annual State of the Lake Report published by UC Davis, Tahoe is intended to inform non-scientists about how natural variability and human activity affect the Lake’s clarity, physics, chemistry, and biology.

LICENSE PLATE PROGRAM

THE TAHOE FUND continued to promote the sale and renewal of Tahoe license plates with the popular Plates for Powder program that awards new plate buyers with lift tickets to area resorts. Over 96% of the fees from plate purchases and

renewals go to Tahoe’s public environmental agencies, the California Tahoe Conservancy and the Nevada Division of State Lands, to fund hiking and biking trails, and watershed restoration projects around the Basin.

Thank you to our 2015–16 season participating partners:

- | | |
|--|----------------------------|
| ♦ North Lake Tahoe Resort Association | ♦ Heavenly Resort |
| ♦ Squaw Valley Alpine Meadows | ♦ Kirkwood Mountain Resort |
| ♦ Homewood Mountain Resort | ♦ Sierra at Tahoe |
| ♦ Northstar | ♦ Sugar Bowl Resort |
| ♦ Tahoe XC | ♦ Mt. Rose Ski Tahoe |
| ♦ Royal Gorge Cross Country Ski Resort | ♦ Diamond Peak Ski Resort |
| ♦ Tahoe TV | |

Freeskiers Cody Townsend & Elyse Saugstad show their support for Lake Tahoe.

TAHOE FUND

\$1 FOR TAHOE

THE TAHOE FUND is an environmental non-profit dedicated to restoring and enhancing Lake Tahoe. Since 2010, the Tahoe Fund has raised private funds for 15 environmental improvement projects that help restore the Lake's famed clarity, expand outdoor recreation, and inspire a greater sense of stewardship of the Tahoe environment.

We invite you to join our efforts!

You can leave a donation on your credit card slip, with cash, or write a Tahoe-sized check.

The only thing that runs deeper than Lake Tahoe is our desire to preserve it. We hope you will join us!

WWW.TAHOEFUND.ORG

green bucks
a little gift goes a long way

Tahoe Fund is a 501(c)(3) registered in California and Nevada. Tax ID #1-0974828.

DOLLAR PROGRAMS

LAUNCHED AS A PARTNERSHIP between the Tahoe Fund and the Truckee River Watershed Council, Green Bucks is a dollar donation program

that allows guests to help raise funds for the local environment.

Thank you to these incredible Green Bucks businesses:

- Alpen Sierra Coffee
- Bar of America
- Big Blue Adventure LLC
- Blue Angel Café
- Caliente
- California Burger Company
- Drunken Monkey
- Edgewood Tahoe Golf Resort
- Event Masters
- Fifty-Fifty Brewing Company
- Garwoods
- Hard Rock Hotel Lake Tahoe
- Heavenly Mountain Resort
- Homewood Mountain Resort
- Kirkwood Mountain Resort
- Lakeside Inn
- Lake Tahoe Resort Hotel
- Lake Tahoe Visitors Authority-Tahoe South
- MontBleu Resort Casino & Spa
- Mourelatos Lakeshore Resort
- Northstar California
- PlumpJack Squaw Valley Inn
- Riva Grill
- Squaw Valley | Alpine Meadows
- Tahoe Mountain Properties
- Tahoe Mountain Resorts Lodging
- Truckee Properties
- West Shore Café & Inn

2015 FOUNDERS CIRCLE DINNER

ON AUGUST 23, 2015 the Tahoe Fund held its 5th annual Founders Circle on the beach at Sand Harbor State Park. The Dinner focused on celebrating the work of the first five years of the

organization and the tremendous support and generosity of our donors. Guests included Governor Brown, Governor Sandoval, Senator Feinstein, and Senator Heller.

More than 600
people attended

2015 LAKE TAHOE SUMMIT

THE TAHOE FUND was the Organizing Sponsor of the 19th Annual Lake Tahoe Summit held on August 24, 2015 at Round Hill Pines Resort in Zephyr Cove. The Summit was hosted by Senator Dean Heller and the theme was “Connecting Lake Tahoe’s Environment and Economy through

Innovation and Transportation.” The series of speeches also included a keynote by innovative and philanthropic Nevada and California business owner Christopher Bently and remarks from leaders from both California and Nevada.

DAWN PATROL

A GROUP OF LUCKY Tahoe Fund friends were welcomed by Squaw Valley for Dawn Patrol with special guest Jonny Moseley. The corduroyed slopes were the perfect way to wake up as the sun rose

over the lake on the beautiful winter morning. In between gazing at the sights, Jonny Moseley taught a lesson or two on how to shred up the moguls.

2015/2016 BOARD OF DIRECTORS

OFFICERS

Tim Cashman, *Chair*
Las Vegas Harley Davidson; At-large Nevada
TRPA Board Member

Art Chapman, *Vice-Chair*
JMA Ventures, Homewood, West Shore Café

Tom Mertens, *Secretary*
Krause-Taylor; League to Save Lake Tahoe
Board Member

Allen Biaggi, *Treasurer*
Former Director of Nevada Conservation and
Natural Resources

—

BOARD MEMBERS

Jim Boyd
Principal, Clean Tech Advocates; former California
Energy Commissioner

Scott Gillespie
Principal, Sandbox Studio

Cindy Gustafson
Former California Fish & Game Commissioner;
GM, Tahoe City Public Utility District

Katy Simon Holland
Simon and Associates Consulting, former Washoe
County Manager

Deb Howard
Owner, Deb Howard & Company

Kevin Marshall
President, Clear Capital

Steven Merrill
Retired, Benchmark Capital; past Director
of TRPA

Hilary Newsom
President, PlumpJack Group

Jim Porter
Chairman Emeritus, Tahoe Truckee Community
Foundation; Partner, Porter Simon

Cory Ritchie
Chair of Hardie Family Council; Active
Community Member

Patricia Ronald
Past Board Member Tahoe-Baikal Institute and
League to Save Lake Tahoe

E. Clement Shute, Jr.
Governor of California Appointee; TRPA
Board Member

Chuck Scharer
Retired; Edgewood Companies; Board Member,
Barton Healthcare System

Pete Sonntag
COO, Heavenly Mountain Resort (Vail Resorts)

Julie Motamedi Teel
Owner, Lakehouse Mall; former Chair of TRPA

Terry Watt
Conservationist; formerly with SF Environmental
Law Firm Shute, Mihaly & Weinberg

—

ADVISORY COUNCIL

Jim Lawrence
Deputy Director, Nevada Department of
Conservation and Natural Resources

Patrick Wright
Executive Director, California Tahoe Conservancy

STEWARDSHIP CIRCLE PROGRAM

TAHOE FUND INTRODUCED the Stewardship Circle campaign to help inspire, motivate, and empower stewardship of our important national treasure. Donors joined the Stewardship Circle with a multi-year commitment of at least \$2,500 a year for three years.

Stewardship Circle members are a distinguished group of leadership donors made up of individuals, foundations and corporations helping us to restore and enhance the Tahoe environment. Thank you to our Stewardship Circle donors!

Platinum – \$25,000 x3

Ron & Maureen Ashley
Blum Family Foundation
Dan Haas in memory of Joanne Haas
The Sandra & Steven Hardie Fund, Parasol Tahoe Community Foundation
Kevin & Sheri Marshall
Squaw Valley | Alpine Meadows
Vail Resorts

Gold – \$10,000 x3

Duane & Becky Andrews
George & Sue Bull
Ginnie & Peter Haas Jr.
Bob & Cindy Pester
James & Amy Ramsey
Eric Havian & Jean Jarvis
Ritz-Carlton, Lake Tahoe
Serendipity Fund, Parasol Tahoe Community Foundation

Silver – \$5,000 x3

AT&T
Paul Boschetto *In honor of Cindy Pester*
Camp Richardson Resort
Tim & Denise Cashman
Richard & Theresa Crocker
Janie & Donny Friend
Jason & Melissa Green Fund, Parasol Tahoe Community Foundation
Hard Rock Hotel, Lake Tahoe
John & Glennis Jones
Ralph & Margie Koldinger
Sharon Lane
Melinda Maxfield Foundation

Steven L. Merrill Family Foundation
Mountainside Partners
NV Energy
PlumpJack Group
Kern Schumacher & Hollye Shepherd *In memory of Todd Schumacher*
Tom Seeliger & Kris Hestalden
Lynn Suter
Roy & Kathy Wickland

Granite – \$2,500 x3

Brent & Lori Bisnar
Linda Brinkley & Ron Randolph-Wall, Parasol Tahoe Community Foundation
CA 89
Vic & Debbie Castello
Todd & Erika Chapman
Robert Chester & Jennifer Trask
Bob & Carlotta Dathe
Claudia Florsheim
Cindy Gustafson and Wally Auerbach
Deb Howard
Steve & Maureen Miller, *In memory of Thomas Mullarkey, Jr.*
Michele & DJ Novotney, *In memory of Al Baragno*
Susan & Tom Petrizzio
Anne & Marty Putnam
Q&D Construction
Cory & Ryan Ritchie, Parasol Tahoe Community Foundation
Norma Santiago
Chuck & Sue Scharer
Tahoe Beach Club
Tahoe City Lodge
Stephen & Katherine Van Dusen
Terry Watt and Mark Karwowski

FOUNDERS CIRCLE DONORS

Platinum – \$25,000+

Blum Family Foundation

George & Suzy Bull

Edgewood Companies

Dan Haas

Jan & David Hardie, Parasol Tahoe Community Foundation

Eric Havian and Jean Jarvis

The Sandra and Steven Hardie Fund, Parasol Tahoe Community Foundation

JMA Ventures

Robert S. & Dorothy J. Keyser Foundation

Steven Merrill

Bob & Cindy Pester Family

Cory & Ryan Ritchie, Parasol Tahoe Community Foundation

Serendipity Fund, Parasol Tahoe Community Foundation

Shackleton Family

Ray Sidney

Squaw Valley | Alpine Meadows

Vail Resorts

Gold – \$10,000

Tim & Denise Cashman

Colleen & Art Chapman

E. L. Cord Foundation

Richard & Theresa Crocker

Cindy Gustafson and Wally Auerbach

Robert & Robin Holman

Sharon Lane

Joanne Marchetta

Mathewson Trust

NV Energy

Daniel Tosh

Ranson & Norma Webster Foundation

Roy L. Wickland

E.L. Wiegand Foundation

Silver – \$5,000

John & Monique Adams

Eric Affeldt

Anonymous

Arbor Realty Trust

Ascent Environmental

AT&T

Seth & Amy Berry

Allen & Linda Biaggi

Jim & Cathy Boyd

California 89

Capurro Foundation

Clif Bar Family Fund

Blaise & Leslie Carrig

Warner Chabot and Felica Marcus

Brett & Karen Coleman Foundation

DMB Pacific

EN2 Resources

Paul & DD Felton

Claudia A. Florsheim

The Donny & Janie Friend Family

Ken & Gina Gardner

Joan Gibb

Scott Gillespie, Maja Thaler & Family

Max & Nancy Gisko

Jason & Melissa Green Fund

Chuck Greene

Samuel & Suzanne Harrosh

Thelma B & Thomas P Hart Foundation

Bob & Tammy Hassett

Dr. Laurence Heifetz and Dr. Daphne Palmer

Randy Hill

Meganne & Mark Houghton-Berry

Fred & Barbara Ilfeld

Vicki & Roger Kahn

Jaquish & Kenninger Foundation

Ralph & Marjorie Koldinger

Lahontan Community Foundation

Lawrence Realty

Stephen A. Lind

Jean & Wayne Lowell

Carol & Craig Lundin

Nancy & Charles McDermid

Sam & Mary-Ellen McMullen

Dean & Madylon Meiling, Spirit of the Lake Fund

Tom Mertens and Barbara Krause

Julie Motamedi and Fred Motamedi, Lakehouse Mall

Mountainside Partners

Parasol Tahoe Community Foundation

Barbara Perlman-Whyman & Andrew Whyman

PlumpJack Group

Jim & Marianne Porter

Marty & Anne Putnam

JT & Linde Ravize

Jon Q. & Ann S. Reynolds Fund

Ritz-Carlton, Lake Tahoe

Bill & Jennifer Rock

Ian & Sari Rogoff

Patricia & Robert Ronald

Mike & Carol Sabarese

Chuck & Sue Scharer

Michael Schaufeld

Tom Seeliger

Larry & Patsy Sevison

Fred Smith

Carol & Ned Spieker Fund

Lynn M. Suter

Tahoe Beach Club

Angelo Tsakopoulos

Terry Watt and Mark Karwowski

Karen & Andy Wirth

Roger & Bea Wittenberg

Patrick & Rachel Wright

FRIENDS OF TAHOE DONORS

Catalyst – \$5,000+

Nancy Binz
Ronald Conway *In honor of the SS Wedding*
Mary Ann & Michael Hasenstab
John McQuown
Simon Miller and Kristine Kever
Mike Rothenberg *In honor of the SS Wedding*
Tahoe Blue Vodka

Laura Brigham and Brian Beffort
Dan Brower
Kent Dauten
Max & Nancy Gisko
The Harlan Family *In honor of the SS Wedding*
Brad Ives
Janet & Monte Klein Family Foundation
James Kochalka *In honor of the SS Wedding*
KSL Advisors LLC

Champion – \$2,500+

Renee & Steven Bouck, Parasol Tahoe Community Foundation
The Feibusch Foundation
Kira & Bradley Haas
Bonnie & Michael Hope
Susan McMillan and Tom Kenny
Bob & Eleanor Preger, Parasol Tahoe Community Foundation
Marjorie Rossi *In honor of the SS Wedding*
Jeff & Debbie Weber

Esther Levandoski
Michael Melarkey
Kimberly Oliver
Pamella Pacelli and Mike Harty
William Parker
Michael Schaufeld
Jane Solomon
Sorensen’s Reosrt
Chris Valentino *In honor of the SS Wedding*
Robert Winkel

Trailblazer – \$1,000+

Nick Azrack *In honor of the SS Wedding*
Stanley Boney

Adventurer – \$500+

Sig & Susan Anderman
Thomas & Teresa Berry

Peter & Elena Carolan <i>In honor of the SS Wedding</i>	Pathfinder – \$250+
Janet & Harry Chapman	Vanessa Alves
Debbie Day	Carl Bertelsen
Denice & Peter Gant	William Bloodgood
Stephen Gill	Claudia Cappio
Allen & Tina Iftiger	Sandra Cath and David Contis
Fred & Barbara Ilfeld	Sudeep Chandra
Scott Johnson	Bill & Judy Echols
Sam Livermore	Alexander Fraser
Catherine & David Markwell, Parasol Tahoe Community Foundation	Graham Geiselman
Sally Mars Carey	Simon Harris <i>In honor of the SS Wedding</i>
Kathryn Martin and David Systrom <i>In honor of the SS Wedding</i>	JNA Consulting & Solutions, LLC
Aramie & Kevin McDonald	Julie, Steve & Charlie Lowe <i>In honor of the SS Wedding</i>
Tom Mertens and Barbara Krause	MacBride Fair Oaks Management, LLC
Charles Paul	Michael Milligan
Ken Powell	Ronald Rivera & Stephanie Tamayo-Rivera
Katy Simon Holland & Mike Holland	Jonathan Smith
Wes Smith	Betty Stanko
Peter & Carol Sonntag	Jim Teddy
Gary Tamkin	Elaine Theios <i>In honor of the SS Wedding</i>
Susan Unger	Matt & Maggie Trainer <i>In honor of the SS Wedding</i>
Betsy Willcuts <i>In memory of Gary Dee Willcuts</i>	Patrick Yang
Steve & Elizabeth Young	John Zeisler and Jennifer Bailey
Karen Zito	Margo & Atam Lalchandani

Explorer – \$100+	Fiberglass Specialties
Bruce Barsook	Roger & Nancy Fones
Chloe Beer <i>In honor of the SS Wedding</i>	Patricia Foreman
Barbara Bernard <i>In honor of Roberta & Casey Bernard</i>	Don Fulda
David & Rosalind Bloom	Steve Garrity <i>In honor of the SS Wedding</i>
Mark Blum	Richard Gilbert
Thomas Bogaard	Marilyn Goeller <i>In memory of Gary Willcuts</i>
Edward Bradford	Peter Golze
Sara & Dixon Browder <i>In memory of Gary Willcuts</i>	Darcie Goodman Collins
Tamra Brown	Edward & Cornelia Gould
Bronwyn Brunner <i>In honor of Robert & Sharon Mohun</i>	Lynn Harrosh-Marovic
Laurie Byren	Alan Heyvaert
Greg Campbell	Keeley Hogan <i>In honor of the SS Wedding</i>
David Cannon	Michele Holmstrom <i>In honor of the SS Wedding</i>
Garth Casaday	Doug Houston
Rich Chambers and Bonnie McGregor	David Jinkens
Paul Churchill and Shelly Ross	Betsy Kaufmann
Karen Craig	Tamara Kornmayer
Daniel Davidson	Kelly Krolicki
Chris Disney	Kevin Kyle <i>In honor of the SS Wedding</i>
John Dovala	Molly & Dave Kyle <i>In honor of the SS Wedding</i>
Colette Eastman	Chrystie & Geoff Lowden
Bruce Eisner and Sandy Hill	Robert A. Mann
Carol Feinstein	Jeffrey Murphy and Gail McDonald
	William Morris
	Victoria Murphy <i>In honor of Trish Ronald</i>

Tucker & Chiara Page *In honor of the SS Wedding*

Alexis Pelosi

Nancy Percy *In memory of Jamie & Andy English*

Donald Rawson *In honor of the SS Wedding*

Timothy Rowe

Victoria Samuels

Katherine Sanders

Norma Santiago

Gene & Nancy Stanford *In honor of the SS Wedding*

Jan Stevens *In honor of Dr. Anne Stevens & Mr. Peter Sullivan*

Judy Stokes *In honor of Dr. John Stokes*

Kathy & Andrew Strain

Mark Strate and Julia Amaral

Stricker Family Charitable Fund

Sarah Sweeney *In honor of the SS Wedding*

Tahoe Truckee Community Foundation

Lawrence Tietig

Janeen & David Tuitupou *In honor of the SS Wedding*

Jenna Wachtel *In honor of the SS Wedding*

Nancy L. Wagner

Suzanne Wallace *In honor of the SS Wedding*

Michael & Lucille Ann Wang

Felix Wannenmacher

William Wendin

Erwin & Stephanie Young

Friends – \$50+

Laura Barker

Kimberly Caringer

Patricia Demoff

Kathy Dykes and David Systrom *In honor of the SS Wedding*

Phyllis Farr, Parasol Tahoe Community Foundation

Barbara Frith

Gastanaga Properties, LLC

Randall and Jana Greer

Peggy Headley

Marilyn Marshman *In memory of Beverly Marshman*

Mark Monane *In honor of Jim Wingrove*

Robert & Sue Novasel

David Orringer *In honor of Larry & Kerstin Sidney*

John Pang and Diane Malven-Pang

Sue & Jim Pinney

Gary Schenk & Kathryn Lefevre Schenk

Shepperd Engineering

Robyn Shields *In honor of Cory Ritchie*

Jaap Van Opstal

INCLINE BIKE PATH DONORS 2014–2016

Vistas & Kiosks

Vista 1: Donny & Janie Friend, Jewish Community Foundation

Vista 2: Nancy Binz

Vista 3: Aaron Moore and Jason & Melissa Green, Parasol Tahoe Community Foundation

Vista 4: Maryanne Sangiacomo

Vista 5: Susan McMillan and Tom Kenny

Vista 6: Parasol Tahoe Community Foundation & Tahoe Truckee Community Foundation

Vista 7: Jim, Nancy and Carter Kennedy

Vista 8: Tim & Holly Racich and Kevin & Sheri Marshall

Vista 9: Ron & Maureen Ashley

Vista 10: Ritchie & Hardie Families, Parasol Tahoe Community Foundation

Vista 11: Rob & Amy Alston and Pamela & Dennis Barnedt

Vista 12: Cashman Family

Vista 13: Kern Schumacher

Vista 14: Jan & Julie Clark and Norm Pease

Vista 15: Steven & Sandy Hardie, Parasol Tahoe Community Foundation

Vista 16: Janet Mullen

Kiosk 1: Dan Brower & Family

Kiosk 2: Raley's Foundation

Interpretive Panels: NV Energy Foundation

Trout Paver – \$5,000+

Andrew Sabin Family Foundation

Robert Byrne

Isagenix International

Esther & Gerry Levandoski

Mahal Family-Hemkund Foundation

Karen Mullen-Ehly

Jim Pierce

Ron & Linda Randolph-Wall and Brinkley, Parasol Tahoe Community Foundation

The Thomas & Thelma Hart Foundation

Marianna Vaughan *In memory of Nora Elizabeth Temple*

Bear Paver – \$2,500+

Laurel Andrews and Victor Onufrieff

Renee & Steven Bouck, Parasol Tahoe Community Foundation

Michael Brumbaugh *In honor of Griff & Wes Brumbaugh*

Guy & Phyllis Conces

Bob & Carlotta Dathe

Bill & Judy Echols

Paul Eykamp and Stephanie Jensen

Linda Gillcrist *In honor of Bingo*

Douglas & Debra Highsmith

Jessica & Paul Jameson

Janet & Monte Klein Family Foundation

Sheryl Johnson Family & Friends *In memory of Tim Johnson*

Jagjit Kaur

Jennifer Kinch *In memory of Gregory Hilton Kinch*

La Bodeguita Del Medio – Lara & Michael Ekwall

Tony Lillios

Milken Family Foundation

Michele & DJ Novorney

Carol & Joseph Page

Carole Polito

Gary & Sharon Prosenko

Anne & Marty Putnam

Kent & Trixie Putnam

Michael Schaufeld *In honor of Michael Sandler*

Casey Schmidt

Kuo & Tricia Tong

The Verstappen Family Foundation

\$1,000+

Dana Gauthier and Elyse Gall

J. Andrews Harris

Jim & Caroline Kaplan

Maggie Bush, Madrona Vineyards

Greg McKay

NCE

Louis & Mary Ann Peoples

Brett Robinson

Julie Savage

Bill Yeates *In memory of Louise & Jack Yeates*

\$500+

Anonymous, Parasol Tahoe Community Foundation

Ascent Environmental

John & Rajashree Benediktsson

Sandra Cath

Evelyn Chipman

Brady Dolan

Florence & Steven Goldby

Gunderson Law Firm

John Higley

Ralph & Eliana Kuhn

David & Dana Loury

Julia Nickles Bryan

Louis Peoples

Larry Sidney

Larry & Cathy Switzer

Tahoe Ski Bum

Arthur Winkleback

Carol Yeates

Karen Zito

\$100 +	Monique & Tad Bogdan
John & Gladys Aadland	Julie Bowman In honor of Roald Warass
Cathy & Mike Abelson	Schatzi Boyd
Muriel Del Agostino	Sandra & Russ Bradford <i>In honor of Ben & Cassie McClure</i>
Judy Alioto	Chloe & Caitlin Branson
Lisa & Mike Allred	Lynn Brown <i>In memory of Ed Wurtele</i>
Adam Althoff	Steve & Patrice Bruni
John Althoff	Julia Nickles Bryan
Sydney Althoff	Patty & John Buchanan
Joni Amaroli	Bob & Margo Burdette
Joyce Anzelc <i>In honor of Joyce & Marty Anzelc</i>	John Butera
Lori A. Baptista	James & Molly Butler
Kristan Barbour	John Butler
Bill & Michelle Barnes	Laurie Byren
Neil, Jill, Brandon & Trevor Barnes	Curtis Campi
Nancy Barrett	Ken & Denise Cash
Barbara Basso <i>In honor of Dr. Tracy L. Basso</i>	Nicholas Casini
Linda Bell	Michael Cassacia
Linda Bell <i>In honor of Terry Bell, Jason Bell, & Brendy Bell Alsup</i>	James Chang
Susan Benson <i>In memory of Larry Benson</i>	Tseng Ho Chen
Gay Bentley	Bill Cherry
Jim Beres	Glenn Childs
Paul & Maria Berning	Michael Christian
Debby & Mike Bird	William Clark <i>In memory of Polly C. Clark</i>
David Bobzien	Sydney Coatsworth
	Collins Engineering Consulting, LTD.

Theresa Colombini	Gavin Feiger
Mike & Stacy Combs	Karen Fink
Dennis Concannon	Dan Finkelstein
Bevan Cooney	John Finn <i>In memory of Dawn Finn</i>
John Copoulos	Christopher Finne
Ray Costa	Greg & Jantina Flessing
Mary Alice Cox	Gareth Fong
Harriet Cummings	Daniel Ford
Brian & Taylor Curler	Ryan Forvilly
Charlotte & Chet Curtis	Jane Frank
Lani Davies <i>In memory of Greg Kinch</i>	Jane Frank <i>In honor of Jeff, Heidi, and Heather Frank</i>
Roger Delgado	Jonathan Fuhrman
Kerry & Greg Donovan	Catherine Furco
Lynne Doyle	Mike Gabor
Chuck & Judy Drake	Donna Gallo
Bill & Beth Drewes	Ben Geis
John & Heidi Drum <i>In honor of Don & Patti Hill</i>	Brian Gerhart
Don Duckworth <i>In memory of Daryl Robert Duckworth</i>	Ned Gian
Bill & Laura Durica	Cathy Gibb <i>In honor of Glenn S. Gibb D.D.S.</i>
Hank Echter & Karolina Hedman Echter	John & Sonja Glenn
Gina Ekberg	Gwen & Phil Gluckman
Michael Ekwall <i>In honor of Carmen and Al Black</i>	Robert Goldberg
Michael Ekwall <i>In honor of Lou and Barbara Steck</i>	Chris Gonfiantini
Mark, Mary, Jessica, & David Ellingson	Edward & Cornelia Gould
Erin Ellis	Michele Grau-Young
David Faucher	Randall Greer

Magda Greyling	Tracey Johnson
Scott & Theresa Gronek	Kent Johnson
Niki Hadley-Kamptz <i>In honor of Vaugh & Denise Crawford and Family</i>	Shane Johnson
Deborah Hager-Woodcock	Lisa Maria Judge
Steve & Cheryl Hale	Gail Kane
Collin Harris	Dominik Karelus
Arthur & Kimberly Harton <i>In memory of Greg Kinch</i>	Samuel Kasman
Bruch & Sharon Hatch	Truman Kasman
Pete Henderson	John & Catherine Kerns
Elizabeth Hendrickson <i>In honor of William Hendrickson IV</i>	Scott Kiernan
Timothy & Annette Heying	Mark Kimbrough
Randy Hill	Ron & Leesa Kirkish
David Hoffman	Mark Kirkland
Rick Holden	Jane Kirton
Melissa & Daniel HoMo	Jasmine & Levi Kleiber
Norman Howard	Ivan Koon
Sue Hughes	Tamara & Jay Kornmayer
Margaret Hughes <i>In honor of Jan Hughes</i>	Brian & Kelly Krolicki
Margaret Hughes <i>In honor of Janet & Brian Davis</i>	Rusmin Kudinar
Mark Irving	James Lamb <i>In honor of Heather Lamb</i>
Island Framing – Tasa Herndon, Roger Herndon and Valerie Scatena	James Lamb <i>In memory of David Lamb</i>
Angela James <i>In honor of Ashlyn Pepper James</i>	Cheryl Lancaster
Angela James <i>In honor of Daisy Leanne James</i>	Renzo Lardelli
Dick & Becky Johnson	Timothy Layhee
	McAvoy Layne
	McAvoy Layne <i>In honor of Dorothy Makley</i>

John Lee	Sarah Miller
Eugene Lee	Michael & Jeanne Milligan
Lisa & Austin Lellis	James Mills
Michael Lellis	Joanne Monardo <i>In honor of Joanne, Rosie & Gigi Monardo</i>
Thomas Leone	Michael Morgan <i>In honor of Bette Morgan</i>
Robert & Leslie Levy	Mike & Bette Morgan
David & Rita Levy	William Morris
Melissa Lewis	Jeff & Lori Morrison
Charlie Lincoln	Melissa Murphy <i>In honor of Donovan Michael Murphy</i>
Rebecca Lincoln	Michael Murphy
Kathryn Little <i>In memory of Donna & Jaime Flota</i>	Bill & Helen Neff
Ana Liu	Sherilyn Nemedez
Jennifer Lloyd	Paul Newnham
Joan Lloyd	David & Darlene Nilsson
Viktor Lockhart	Greg Novak
Barbara Longshore	Shawn O'Hara <i>In memory of Pat O'Hara</i>
Deb & Tim Lopez	Shawn O'Hara <i>In honor of Shawn O'Hara and Steve Binder</i>
Maureen Lowe	Tom & Chris Anne Olenic <i>In memory of Greg Kinch</i>
John Lund and Andrea Dennis	Todd Oliver
Scott & Susan Maltz	Sharon Oosterman
David Marston	Theresa & Frank Papandrea
Linda Martinez	Stephen & Marianne Pearsall
Chris McNamara	Bill & Amuer Phillips
Linda Mendonsa	Carole Polito
Chris Mertens	Amanda Poole <i>In memory of Greg Kinch</i>
Thomas Mertens	

Kelsey Porter <i>In honor of Samantha Porter Shirley</i>	Karen Schumann
Suzanne & Randy Pottle	Cliff Schuyler
Bob & Eleanor Preger	Jane Seaman <i>In honor of Ed Scott and Leslie Seaman</i>
Steven & Barbara Pulver	Tanya Seidel
Jeffrey Quinn	John Selix
Karen Rabak	Roy Shellow
Jeanne Radtke	Jamie & Steve Sidells
Phil & Roberta Rice	Dale Sigal
Alvyn Richards	Jo Anne Silber
Kristoff Richter	P. Susan Silveira <i>In memory of Michael William Silveira</i>
Dave & Debbie Richwood	P. Susan Silveira <i>In memory of Miriam M. Silveira</i>
Jackson Ring	Creighton Skau
Dave & Liz Ritchie <i>In honor of Cory Ritchie</i>	Allan Slocum <i>In honor of Margot and Jerry</i>
Patti Rittling <i>In memory of Greg Kinch</i>	Winifred Smith
Dr. Mary Lee Rogers	Betsy & Jim Smrha
James & Amy Rosborough	Carol & Jim Snodgress
Timothy Rowe	Cindy & Grant Soremekun
Timothy Rowe <i>In honor of Christopher C. Rowe</i>	William Spain
Christopher Rugaard	Judy Speck <i>In memory of Jim Speck</i>
Elizabeth Saint	Judy Speck <i>In memory of Lloyd & Anne Ghiselli</i>
Geoff Schladow	Tom & Sue Sperry
Steve & Jan Schonhaut	Jeff & Linda Starr
Susan Schrader	Layne & Lisa Statner
Lesley & James Schroder	Stephanie Stephens <i>In honor of John R. Stephens</i>
Lesley & James Schroder <i>In honor of Jennifer & Michael Suter Family</i>	Alexandria Stevens <i>In honor of Diane Burkholder</i>

Jan Stevens <i>In honor of Chris Stevens</i>	Mark D. Williams
Lynn Stewart	Donald & Alexandra Willoughby
Donald & Tracy Stroh	Winetsky Partners
Chris Corr Sully	Andrew Wolf
Jana Sunshine	Stanley Wolken
Bill & Patty Tamblyn	John Woll
Joseph & Thomasine Tavormina	Ira & Eleanor Wong
The Ceragioli Family	Deborah Woodcock <i>In honor of Nicole & Ryan Gullixson-Hager</i>
The Rugaard Family Living Trust <i>In memory of Ozzie and Nola Rugaard</i>	Cay & Greg Woodson
Lesle Thomas <i>In honor of The Robert R. Bush Family</i>	Ed & Anne Wustefeld
Terri & Doug Thompson <i>In memory of Greg Kinch</i>	Margaret Yost
Laurie Thoms	Cliff Young
Gary Thomsen <i>In honor of Mariel Thomsen</i>	Erwin & Stephanie Young
Gwen Davis Toso	
Trimberger Family Foundation <i>In honor of The Trimberger Family Foundation</i>	
Pamela & Alex Tsigdinos	
Kimberly Uberti	
Paul & Sharon Van Iderstine	
Ken Venis <i>In honor of Memphis Jerome Venis</i>	
Lee Weber-Koch <i>In honor of June Towill Brown</i>	
Lee Weber-Koch <i>In honor of Chase International</i>	
Lee Weber-Koch <i>In honor of Gloria and Paul Levy</i>	
John & Ellen Whitesell	

FINANCIALS

THE TAHOE FUND continued to grow a sustainable base for the organization by expanding the Stewardship Circle campaign. The Tahoe Fund continued to maintain investment accounts at Parasol Tahoe Community Foundation for

short-term project funds, operating funds and the long-term maintenance fund for the Incline to Sand Harbor Bike Path. Endowments are also maintained at the Parasol Tahoe Community Foundation and the Tahoe Truckee Community Foundation.

	2016			2015
	unrestricted	temp. restricted	total	total
Assets				
Cash and cash equivalents	\$ 185,415	\$ 88,035	\$ 273,450	\$ 166,373
Beneficial interests in assets held at community foundations	763,383	995,796	1,759,179	1,542,434
Contracts receivable	5,300	0	5,300	4,286
Contributions & pledges receivable, net	66,250	479,484	545,734	432,007
Prepaid expenses	6,225	0	6,225	1,864
Fixed assets, net	1,200	0	1,200	1,808
Total Assets	\$ 1,027,773	\$ 1,563,315	\$ 2,591,088	\$ 2,148,772
Liabilities and Net Assets				
LIABILITIES				
Accounts payable	\$ 2,441	\$ 0	\$ 2,441	\$ 4,470
Accrued payroll liabilities	210	0	210	1,194
Funds held for others	30,278	0	30,278	19,546
Total Liabilities	32,929	0	32,929	\$ 25,210
NET ASSETS				
Unrestricted	920,321	0	920,321	\$ 653,914
Board designated endowment	74,523	0	74,523	78,818
Restricted	0	1,563,315	1,563,315	1,390,830
Total Net Assets	994,844	1,563,315	2,558,159	\$ 2,123,562
Total Liabilities and Net Assets	\$ 1,027,773	\$ 1,563,315	\$ 2,591,088	\$ 2,148,772

PO Box 7124, Tahoe City, CA 96145 • 775.298.0035 • info@tahoe fund.org • www.tahoe fund.org