

2014-2015 Annual Report

American River Natural History Association

Our Mission

The American River Natural History Association and the Effie Yeaw Nature Center are dedicated to bringing awareness of the beauty and diversity of the natural world to children, families, and the community through education initiatives that foster appreciation, enjoyment and stewardship of the unique natural and cultural resources of the Sacramento region.

Students follow a Nature Center naturalist into the spring greenery of the preserve.

Resident raptor, Tanner, poses for a very handsome portrait.

ARNHA Board Members

Liz Williamson, *President*

Marsha Bedwell, *1st Vice Pres*

Peggy Kennedy, *2nd Vice Pres*

Bud Banker, *3rd Vice Pres*

Jackie DeLu, *4th Vice Pres*

Claudia Hulbe, *Secretary*

Bill Spaller, *Treasurer*

Noah Baygell Sandie Dunn Joey Johnson Hunter Merritt
Don Mongeau Linda Thomas David Wade Larry Washington

Associate Board Members

Paula Baldi Dick Barbar Katie Baygell Lisa Burke Bill Dillinger

Cindy Dunning Beth Etgen Kathy Fleming Bud Getty Peter Hayes

Lou Heinrich Mia Hershiser Molly Keller Bruce Kennedy Beryl Michaels

Deborah Moskovitz Diana Parker Margaret Rogers Kip Skidmore Greg Voelm

Connie Wade Betsy Weiland Lynn White Lee Wilner Roberta Wilner

Effie Yeaw Nature Center Staff

Paul Tebbel, *Executive Director*

Betty Cooper, *Development Director*

Kelly Allen, *Administrative Manager*

Jamie Washington, *Volunteer Coordinator*

JoLynn Jarrett, *Animal Care Supervisor*

Steven Wolcott, *Grounds & Building Maintenance*

Naturalists:

Mary Jane Boxer Rachael Cowan Melanie DuBoce Brena Seck

Associate Naturalists:

Heather Gabel Thom Parrish Jaclyn Teofilo

Development Associates:

Barbara Lezon Jaclyn Teofilo

Weekend Reception:

Rudy Davis Janay Sawdon

From ARNHA's President

At the end of June 2015, ARNHA completed its fifth full year of running Effie Yeaw Nature Center. In 2010, following Sacramento County's budget crisis and the decision that the County would no longer be able to operate the Center, ARNHA decided it could not see such an important resource close down and took on financial and management responsibility for the Center. It was a big step for a small non-profit. Our fundraising goals nearly quadrupled overnight!

But with the help of a very generous community, a talented staff and a wonderful cadre of volunteers, who give us their skills and expertise for close to 18,000 hours a year, we have flourished. Last year we presented 467 programs for school classes, 135 of them through our Urban Nature Program, which makes programs available at no cost to schools with a high percentage of children from poor families.

Over these five years, starting with a skeleton staff and a determination to succeed, we've built Effie Yeaw to become a regional resource - educating children from schools from Stockton to Grass Valley and from Placerville to Woodland. We provide free nature programs or guided hikes every weekend for families; vacation camps for children; and Natural History courses in the evenings for adults. The income we make from our programs has nearly doubled and wait-lists for the more popular ones, like the bi-annual University of California Naturalist Certification, can be up to a year. Over 30,000 people a year visit our museum to see our live native animals and educational exhibits - not to mention the thousands of local residents who come to the preserve, including many who walk the beautiful nature trails nearly every day.

This past year has been outstanding in many ways:

- thanks to extraordinarily generous gifts from supporters, detailed elsewhere in this report, we had our most successful year ever financially;
- the Carmichael Chamber of Commerce honored ARNHA as the "Non-Profit of the Year" in March of 2015; and
- the readers of the Sacramento News and Review voted the Nature Center the "Best Recreation Center" in the Sacramento region in September of 2014.

Our story continues. Over the next three years our board envisions an upgrade to the inside of the Nature Center and the expansion of our programs to other parts of the American River Parkway and the greater Sacramento region.

ARNHA is fortunate to attract talented and hardworking people as Board and Associate Board members, staff and volunteers: people who are passionate about educating all age groups in the community about science, natural history, stewardship of the environment and the cultural history of the Native Americans of the Lower American River. We are equally fortunate to have the generous support of ARNHA members, community businesses, foundations and private donors who share our passion. Thank you to you all.

Sincerely,

Liz Williamson
ARNHA President

“ARNHA and the Effie Yeaw Nature Center work to keep us connected and committed to keeping what remains of the natural world intact.”

*~ Susan Maxwell Skinner,
photojournalist and former
Carmichael Chamber of
Commerce president*

ARNHA President Liz Williamson
with Echo, the Great-horned Owl

From the Executive Director

Naturalist Brena Seck shares Maidu customs and culture with students.

EYNC is an amazing place to visit. Almost every day brings something out of the ordinary – a small pipevine covered with black swallowtail caterpillars; huge dead Valley Oaks silhouetted against the blue winter sky; the chattering of numerous cavorting acorn woodpeckers; or the drama of two large mule deer bucks locked in antler-combat to impress a nearby doe. Then there are the more unusual – a pair of coyotes and their pups along the river, exhausted chinook salmon fighting their way upstream, or an osprey diving into the water in pursuit of its next meal. Nearly every day of every year, this beautiful place serves up a full menu of sights and sounds that inspire even the most seasoned viewer.

The staff and volunteers of ARNHA/EYNC are here to help our visitors learn about nature. Some don't need our help but most welcome our polite guidance and stimulating presentation of interesting information. It is those interactions that bring results. Like asking a group of Sacramento City school kids to guess why acorn woodpeckers might stash their acorns in old oak trees. Or showing how the Maidu used mugwort and soap plant. Or explaining to a family visiting for the first time that a rattlesnake is really more afraid of us than we are of it. We can't disguise the proud feelings we get from the excitement in their eyes or their voices when they tell us about their experiences.

With ARNHA successfully overseeing the nature center operation, our education efforts can continue to expand. When we re-started the center in 2010, we had no programs for adults; this year we averaged at least two unique adult programs per month and sometimes more. Our weekend family programs were re-started four years ago; now we average over 20 attendees each week and any that feature animals attract many more. Our primary focus remains on elementary school-aged kids so those programs were refined last year to fit the new Common Core Standards and the Next Generation Science Standards.

What I am most proud of right now is the quality of the staff. In my 20+ years of running non-profits, I have never worked with a more dedicated and talented group. Together with our 200+ active volunteers, EYNC runs like a well-oiled machine. We all love this place and are fully committed to the mission. If you come to visit, take a class or wander through our museum on a sunny weekend, you will be treated like family.

We believe the future of nature education is bright and ARNHA/EYNC is in a strong position to help build coalitions with other similar organizations and expand our programs to appropriate places within the Parkway. Your support made us strong and together we will provide the nature education foundation which will help keep the region, the Parkway, and the Nature Center well-served for many years to come.

Paul Tebbel
Executive Director

Effie Yeaw Nature Center
Executive Director Paul Tebbel

Educational and Weekend Programs

During 2014-2015, we presented 9% more programs than in the prior year and served over 21,000 students, families and visitors. The Nature Center continues to be a source of stimulating and memorable education on the natural world, and a resource to our community.

Program Type	Number of Programs in 2014-15	Number of Programs in 2013-14
Nature Area Tours	159	148
Scout Tours	12	5
Weekend Programs	97	97
Aquatic Ecosystems Programs	52	53
Maidu Cultural Programs held at Effie Yeaw	60	64
Outreach (In class—Maidu, history and life sciences)	196	179
Special Programs	52	30
TOTALS	628	576

Students who visit the Nature Center discover new ways of exploring their world.

In 2014-15 the Nature Center served more than 400 kids through its *Under the Oaks Nature Camps*.

“Thank you for teaching me about aquatic invertebrates. My favorite parts were when me and Cayden caught a fish and the spot where it looks like rocks but is 3 inches of mud (which I got stuck in). I enjoyed learning about how water starts in the mountains and then comes to the river and not to put trash in the storm drain (because it goes to the river).

Thank you, Aaron”

Children get up-close and personal with some of the smallest creatures in the American River—the aquatic invertebrates.

Media and Publications

The Acorn

The Acorn, our quarterly newsletter edited by Peggy Kennedy and Peter Hayes, continues to inform ARNHA members and other Parkway stakeholders about the natural and cultural features of the Parkway, both electronically and in print. In addition, it reflects ARNHA's new mission of the last five years—funding and management of the Effie Yeaw Nature Center. Articles about the art gala fundraiser, the annual meeting, Bird and Breakfast Weekend, American River Parkway Clean-Up, ARNHA as recipient of the Carmichael Chamber of Commerce Non-Profit of the Year, and the passing of long-time ARNHA supporter Peter Cross shared pages with articles and illustrations about parkway flora and fauna, volunteer activities, EYNC exhibits and educational programs, docent training, NatureFest, the annual wildlife count, nature camps, the Nature Bowl, and ARNHA's participation in the UC Naturalist Certification program. New members and donors were honored in each issue, and each issue featured an excerpt from *An American River Journal*.

The Acorn, ARNHA's quarterly newsletter

ARNHA Books

A new and expanded edition of *An American River Almanac* arrived in early November and became a best seller for the holiday season. The new 160-page edition features full-color photographs by local photographic artists and nature essays by Peter J. Hayes, celebrating the American River and its parkway, plants, and animals. The new edition of *The Outdoor World of the Sacramento Region*, with color illustrations, and the new 4th edition of *Biking and Hiking the American River Parkway*, along with *American River Journal*, *Ooti – Child of the Nisenan*, *Wild Neighbors*, *History of the Lower American River*, continue to sell well in prominent local bike shops and bookstores, in the EYNC Discovery Shop, at nature and birding festivals, and online at arnha.org. ARNHA books account for almost 20% of Discovery Shop sales.

Peter Hayes is marketing chair. Molly Keller keeps inventory records.

Web Pages and Social Media

Liz Williamson maintained the website for ARNHA.org and sacnaturecenter.net. Pete the Parkway Coyote continues his FaceBook page as written by Kari Bauer. Barbara Lezon manages the EYNC Facebook page, creates and sends the Center's email communications, and assists with the SacNatureCenter.net website.

Cover of *An American River Almanac*

Favorite Photos of 2014-2015

There are many talented photographers who serve as Board members, staff and volunteers. Many generous community members also share with us the pictures they have taken in and around the Nature Center and Preserve. Some of our favorite shots of the year are shown on this page and throughout the report.

(Above) Nature Center day campers spy a coyote on the banks of the river.

(Left) A black-tailed doe and her fawn graze on the drying grass in late spring.

(Above) Naturalist Melanie DuBoce queries a group of students about Sophia, the Northern Saw-whet Owl.

The bid numbers fly up during the art auction at the Spring Gala.

Students learn about animals' diets, based on the size and shape of their teeth.

Our Volunteers July 1, 2014 - June 30, 2015

Jackie DeLu enjoys taking kids on nature hikes through the Nature Preserve.

This last fiscal year, over 300 volunteers kept the Nature Center open by greeting visitors; leading tours; caring for our resident wildlife through daily maintenance; special projects, landscaping and habitat restoration; clerical work and data entry; leading school tours and helping with Nature Camps; assisting with fundraising; planning and hosting special events, including our annual Gala and NatureFest; writing, publishing and distributing books and our quarterly newsletter; and other activities to support our nature programs.

Total volunteer hours topped 17,955! The monetary value of these hours adds up to \$482,450 according to the Independent Sector (hrs x \$26.87).

Some of our volunteers have just started this year and have already contributed *significantly* to the well-being and success of the Effie Yeaw Nature Center. *One hundred* other volunteers have been here longer and given anywhere from *100 to over 4,900* hours for the Effie Yeaw Nature Center and ARNHA; their names are listed below.

Jamie Washington
Volunteer Coordinator

We have 24 active volunteers with over 1,000 hours of service:

James Basham
Jackie Delu
Walter Dong
Marilyn Escobar
Peter Hayes
Elaine Hujambojoie
Claudia Hulbe
Gregg Hutchison
Joey Johnson
Molly Keller
Peggy Kennedy
Jennifer Kerr
Suzanne Krale
Bev Lewis
Don Mongeau
Nancy Oprsal
Diane Ramsey
Margaret Rogers
Bill Spaller
Linda Thomas
Greg Voelm
Larry Washington
Betsy Weiland
Liz Williamson

24 active volunteers served between 500 and 999 hours:

Susie Abbott
Bud Banker
Kari Bauer
Noah Baygell
Sue Bristow
Kelly Cohen
Lindsley Cross
Sue Davis
Colleen Draffin
Cindy Dunning
Cathy George
Kevin Hardy
Linda Hoganson
Hollyn Johnson
Margaret Leavitt
Deborah Moskovitz
David Peterson
Gail Philippart
Carol Thomas
Sigrid Trevino
Connie Wade
David Wade
Nancy Westlund
Trudy Ziebell

16 active volunteers served between 250 and 499 hours:

Jan Ahders
Katie Baygell
Marsha Bedwell
Jackie DeWeese
Marilee Flannery
Rachel Freund
JoLynn Jarrett
Bruce Kennedy
Hunter Merritt
Jean Marcy
Phyllis McGrath
Linda Melching
Jim LaNier
Lestelle Nichols
Ilana Weisberg
Lynn White

Stephanie Cyr carries art to the stage as part of her volunteer duties at the Spring Gala and Art Auction.

Volunteer receptionist Bev Lewis holds resident owl, Sophia, in what we like to call a "self-ia."

“I volunteer at Effie Yeaw Nature Center because I consider it to be a treasured jewel along the American River Parkway. It always has a calming presence on me when I enter its trails. When I retired from 37 years of teaching, I asked the Nature Center if I could bring my class there for my last day. It was a very special way to end my career. The next fall I began training to be a docent so I could continue to learn about the ecology of the place and connect children with nature.” ~ Susan Davis, volunteer

Volunteer Nancy Oprsal can often be found helping at ARNHA and Nature Center events, camps, and programs.

20 active volunteers served between 160 and 249 hours:

- Michele Beckwith
- Anna Britzman
- Kendall Burke
- Stephanie Cyr
- Krystin Dozier
- Rich Draffin
- Roz Eliaser
- Ethan Hall
- Mary Howard
- Chris Hulbe
- Michael Kwong
- Bob McCleary
- Beryl Michaels
- Smokey Murphy
- Susie Niemann
- Karin Richardson
- Melissa Shumate
- Susan Solarz
- Dorothy Wagner
- Ruth Younger

16 active volunteers served between 100 and 159 hours:

- Julia Anderson
- Dick Barbar
- Katy Blakely
- Bob Brown
- Susan Brown
- Mike Cardwell
- Nancy Cieza
- DJ Deleon Jr.
- Denise Garland
- Jim Jackson
- Jaclyn Krantz
- Jay Kumar
- Brennan McCulloch
- Joe Raver
- Rhys Rhygg
- Chris Wren

Students are surprised, yet curious as volunteer Jennifer Kerr handles a gopher snake with ease and care.

“I have a passion for nature and wildlife. I love sharing and teaching children and adults about nature. Children are the stewards of the future. If I can have each child go away and remember one thing I showed them or taught them, I have done a good job.” ~ Bob McCleary volunteer

Our Donors July 1, 2014 - June 30, 2015

Platinum Supporters

Richard & Carol Laursen

Benefactors

David & Maxine Clark

Marcy Friedman

GenCorp Foundation

Fred & Betsy Weiland

Patrons

Paula Baldi

Dick Barbar & Sandie Dunn

Kari & Richard Bauer

Mark Beil Accounting Corp.

Peggy Berry

Victor & Karen Binsacca

Elaine Bonnington

California American Water

Tom & Judy Chrisman

Jacqueline DeLu

Roger & Carol Dreyer

Drobny Law Offices

Eskaton Foundation

Marilyn Escobar & Elaine Hujambojoie

Marilyn Evans

Nathan & Caroline Fairman

Fitzpatrick & Casimiro CPA, Inc.

Donita & George Foxworth

Michael & Barbara Genovese

Give Local Now, Sacramento Region
Community Foundation

Gary Gravier

Jeffrey & Debbie Gualco

Claudia Hulbe

Beverly Lewis

Inside Publications

Kristina Ishihara

Ernest & Muriel Johnson

Gerald Jones

Pat & Rich Jones

Peggy & Bruce Kennedy

Kit Kirkpatrick

Ann Kohl

Gregory Kondos

James Lanier

Karon Larson

Loehmann's Plaza

Loveall Foundation for Children

Jean Marcy & James Uber

Pat Mahony & Randy Getz

Dennis & Nancy Marks

Doris Matsui

James & Susan McClatchy Fund of the
Sacramento Region Community
Foundation

The McConnell Foundation

Deborah and Bob Moskovitz

Nancy Oprsal

Walt Packard

Jill & Michael Pease

Kathy & Jim Phillips

Raley's Family of Stores

Diane Ramsey

Sacramento Audubon Society

Sacramento Natural Foods Co-op

Save the American River Association

Joanne & Gil Schoefer

Francis Sheehan & Paula Huber

Kip & Illa Skidmore

Susan & John Skinner

Cindy Smith

William & Anne Spaller

Paul Tebbel

Unitarian Universalist Society of
Sacramento

Wild Birds and Gardens

Western Health Advantage

Liz Williamson

Tommy & Ingeborg Wright

Sustainers

Jan & Bob Ahders

Samira Al-Qazzaz

Lou Ann Auble

Carolyn Bahl

Bud & Karen Banker

Katie & Noah Baygell

Tanya & Michael Beaudet

Marsha Bedwell & Lawrence Miles

Jean & Robert Bonar

Michael Cardwell & Denise Garland

Carmichael Creek NPA

Carmichael Water District

Donna Chipps

James Collins

Jose Cueto & Anita Prietto

Glen & Lynne Cunningham

Susan & Rodney Davis

Susan & Keith DeVore

Elizabeth Dolezal & Stephen Mayberg

Anna Fleuret

Emily Giza

Tom Gohring & Kate Williams

Mark Gorton

Charles Halnan

Phil & Marilyn Isenberg

Joey Johnson

Margaret Leavitt & Alan Lilly

John Lewis & Debbie Press Lewis

Joe & Mary Maret

Sigrid & Bennet Mattingly

Coral McGuire

Linda Melching

Margaret Mette

Don & Margaret Mongeau

Lillian Nelson

Lou & Ellen Nishimura

Runyon Saltzman Einhorn

Laura Sanz

John & Julia Serences

Sierra Health Foundation

Carl Stillman & Stacey Brown

Carol Thomas & Terry Tice

David & Connie Wade

Ray & Carol Zelinski

Contributors

George & Susan Abbott

Doris & Robert Adams

Peggy & Mike Agron

Alterergo, LLC

Claudia Ankrim

David & Janet Armstrong

Jason Auriemma

Bill Baker

Anna Barela

Wendy Baty

Fran Baxter-Guigli

William Beamer

Chris & Sandra Beery

Blanchard Bely

Allen Bender

Anne Bersinger

Kathy Fleming & Paul Bethel

Contributors (cont.)

Elaine Bickford
Audrey Blue
Sharon Bogart
David Bolen
Michael Bollinger
Jean & Robert Bonar
Borgo Fund of the Sacramento Region
Community Foundation
John Bowker
Joan & Walton Brainerd
Susan & Brad Bristow
Gregory & Jean Burke
Rebecca Cameron
Tonya Casmiro
Lee & Susan Chambers
Donna Chipps
Gretchen Christophel
Beth Coffman
Caroline Colangelo
Illa Collin
Betty Cooper
William & Susan Cordonnier
Sam & Rachael Cowan
Lynn Cox
Nancy Crawford Wise
Daniel & Heidi Crosbie
Lindsley Cross
Stephanie Cyr
Dave's Pops
Bill Davis
Susan & Rodney Davis
William & Laurie Davis
Linda Dixon
Todd & Ute Doersch
Walter & Eleanor Dong
William & Diane Donnoe
Bill & Claudia Dopkins
Joseph & Rebecca Downing
David & Krystin Dozier
Marya Dunn
Norman & Dorothy Eade
Karen Eggen
Pamela & William Elmore
D.M. & Sylvia Enoch
Marilee & Stephen Flannery
Dwight & Joann Freund
Monica Gallen

Maureen Geiger
Michael Geminder
Joan & Stuart Gherini
Angelina Gibbs
Charlotte Gibbs
Larry Gilbert
Shira & Donald Gilbert
Stephen & Carole Girard
Erla & David Goller
John Graham
Judi & Steven Green
Pauline Grenbeaux
Eugene & Dorothy Gualco
Sylvia Gude
Amy Guis
Randall & Holly Haight
Dona Hall
Kenneth & Lynn Hall
Meg Halloran
Tom & Phyllis Hammer
Mae Harms
Ed Harper
Edward & Bea Harris
Gary & Cary Hart
David Hartman Bell
Arthur & Mary Hartwell
Ted & Debbie Hauptert
Dale Hawkins
Pete Hayes
Charlene Henwood
Rick & Christy Heron
Anne Hibbit
Gail Hunter
Gary & Gayle Hursh
Jo Lynn Jarrett
Grace Jenkins
Betty Diane Johnson
Joey Johnson
Kathy Johnson
Carolee & Michael Johnstone
Philip Jordan
Molly Keller
Jennifer Kerr
Paul Kinsella
Donna Klink
Jan Knight
Suzanne Krale
B.P. Lathi

Karla LaZier
Margaret Leavitt
Rita & David Lehman
Mary & Peter Lennarz
Christina Lewis
Lido Cafe
Lyn & Jim Livingston
Ralph & Janice Livingstone
Michele Long
Melanie Loo
Frank Lopez
Debby & Mark Ludwig
Martha MacBride
Mark & Jennifer MacDonald
Kelly Mahoney
Nick & Kim Majetich
Margaret Martin
Marty Maskall
Joan Matsler
Brian & Nancy Matson
Rosemary Mayfield
Paul McClure
Mr. & Mrs. John McCorkell
Anne McDonald
Tanna & Bob McGrath
Patricia McVicar
Robert & Anne Meagher
Sylvia Mehlhaff
Dan Meier
Hunter Merritt
Robert & Mary Beth Metcalf
Beryl Michaels & John Bach
Joyce Mihanovich
Susan Miller
Jimmi & Phil Mishler
Leighann Moffitt
Cyndi Monday
John Moore
Shawn Moore
Pat & Larry Morris
Smokey Murphy
Judy Murray
Marc & Marta Narlesky
Paula Newcomb
Robert & Rebecca Norris
Mitchell Ostwald
Erica Padilla
Dawn Panton

Our Donors *continued*

Contributors (cont.)

Terry & James Pappas
Desmond & Lori Parrington
Gail Parris
Dennis & Gail Philippart
Shirley Poirier
Judy Press
Richard Price
Narasimbarchari Raghavan
Rod & Sons Construction
Tim & Julie Reardon
Ruth Rezos
Patty Richardson
Jason & Amy Rogers
Margaret & John Rogers
Susan Russell
Jim Larsen & Claudia Sandberg-Larsen
Susan Savage
Pat Schell
Daniel Schweissinger
Lynn Schweissinger
John Seal
Rosemary Seck
Lanna Seuret
Diane Shakal
Shell Oil Company Foundation
Frank & Joan Slachman
Chris & Julia Smith
Felix & Elizabeth Smith
Susan Solarz
Lily Soley
Susanne Sommer
Don & Marilyn Spiegel
Morna Stephens
Roberta Stewart
Carl Stillman
Ellen Stillman
Alice Stivanelli
Sarah Stoltz
Andy Stroud
Cindy Suchanek
Dan & Jan Tankersley
Kevin Tanner
Linda & Dick Thomas
Barbara Tincher
Warren & Mary Truitt
Samuel & Kimberly Turnipseed
Moni Van Camp

David & Connie Wade
Erin Walker
Tom & Cheryl Ward
Ella & Roger Warloe
Larry & Jamie Washington
A. J. Watson
Rachel Weinreb
Laurie Weir
Greg & Mary Wheeler
Aimee White
Mary Wilkinson
Lee & Roberta Wilner
Mary Jess Wilson
Robert Wilson
Rod & Kathy Winegarner
Sue Wittorff
Harold & Suzanne Yackey
Ruth Younger
Kristen Zielinski

(Right) A pipevine swallowtail butterfly enjoys a moments rest on purple vetch.

(Below) The black phoebes who were born in a nest just outside the Assembly building.

More Favorite Photos of 2014-2015

(Left) A young Bird & Breakfast attendee enjoys a close-up look at the treetops.

(Above) A male rattlesnake emerges from the brush on the grounds of the Nature Preserve.

(Left) Artist Pat Mahony gives the camera a wide smile at the 2015 Spring Gala and Art Auction.

(Above) A student is fascinated by the aquatic invertebrates living in this specimen jar.

(Left) Bees surrounding their hive create an interesting photo op.

Financials: Preliminary Report 2014 - 2015

ARNHA's core operating revenues were \$814,789.71 while our core operating expenses were \$602,393.16 for a net operating gain of \$212,396.56. Included in our revenue was a \$251,003 major unrestricted gift.

This year was a solid performance year for ARNHA and the Nature Center, highlighted by a significant increase in adult programming and the most Urban Nature Programs* ever given. The sales of the reprinted American River Almanac also helped increase revenues. Membership and contributions both increased.

The significant gift facilitated employee raises, and will allow program expansion and upgrades to our facilities at a faster rate. The number of staff increased slightly with the addition of a second part-time naturalist to help on weekends. Based on a comparative salary review and the solid revenue performance, the board voted to increase most staff salaries to bring them in line with similar positions in Northern California. These raises went into effect in July 2015.

A complete detailed financial report, produced by our accountant, will be available later in the year and will be published on the ARNHA website and in an updated version of this Annual Report.

* Urban Nature Programs are nature tours and classroom visits which are provided at no cost to schools with 50% or more of their students in families with low incomes that qualify them for meal programs.

(Above) Each March, ARNHA and the Sacramento Audubon Society partner to present Bird & Breakfast, an exciting weekend of birding.

(Below) Biologist and Nature Center volunteer, Mike Cardwell, handles a live rattlesnake during a *Nature of Things* seminar.

More Favorite Photos of 2014-2015

(Left) One of the 2015 fawns born within the Nature Preserve.

Naturalist Rachael Cowan lets a youngster have an up-close look at one of the Nature Center's resident reptiles.

(Left) ARNHA President Liz Williamson and Volunteer Coordinator Jamie Washington at the 2015 Spring Gala.

(Left) A fox squirrel that seems to be taking a break from its busy life.

An Acorn Woodpecker, a common sight in the Nature Reserve.

Our thanks to contributing photographers:

Kari Bauer, Betty Cooper, Mike Cardwell, Bob McCleary,
Thom Parrish, Susan Maxwell Skinner and Linda Thomas

