

From The CEO

Dear Parks Alliance community,

Two years ago, San Francisco became the first city in the country where every resident lives within a 10-minute walk of a park: an amazing feat that you helped us achieve. Now, this is the gold standard for cities across the country - and yet, we know that not every public space in our City currently shines to its full potential.

I'll admit, reading some of the headlines this year about the state of our City has been challenging, but the work you're supporting is truly inspiring and showing real, amazing results.

We've been working to make sure every neighborhood has not only a park - but a park that is welcoming, safe and imaginative. Your support helped us bring thousands of people together for sing-alongs at movies in parks they're visiting for the first time, transform abandoned alleys into welcoming pedestrian thoroughfares, and build over 20 miles of park trails.

All of this doesn't happen by stepping over the problems our City faces - it happens when neighbors come together to improve their shared spaces and shape their neighborhoods. It happens when people like you step up to make our City a better place to live.

Improving our park system isn't just about making San Francisco more beautiful, it's critical to the well-being of every neighborhood. In the past year, groundbreaking research has shown: just 20 minutes a week in a park can do wonders for our mental and physical health, parks help our cities deal with unprecedented environmental challenges, and as we know, they strengthen and unite our communities.

Next year, we celebrate the 150th anniversary of one of the greatest urban parks in the world, Golden Gate Park. In doing so, we also celebrate how fortunate we are to be the beneficiaries of the visionary leadership and investments made by previous generations of San Franciscans who built an incomparable park system. It's our responsibility to continue to prioritize

and support our shared spaces, and to keep them dynamic and flexible to the everchanging needs of our communities. Here's to the next 150 years of keeping our parks beautiful, welcoming, and accessible to all.

With gratitude,

Drew Becher, CEO

STAFF LIST

BOARD LIST

Megan April Manager, Membership & Special Events

Peter Arko Associate Director, Events

Julia Ayeni Senior Project Manager, Parks & Place

Sonia Gonzalez Banks Director, External Affairs, Development & Marketing

Drew Becher Chief Executive Officer

Bonnie Bergeron North Area Manager, Parks & Place

Mark Bonsignore Senior Project Manager, Parks & Place

Danyce Camp Project Coordinator, Parks & Place

Susanna Fraker Project Manager, Parks & Place

Steve Fredericks Deputy Director, Development

Oscar Garcia Associate Development

Mark Hennon Senior Proiect Manager, Parks & Place

Uriel Hernandez Southeast Area Manager, Parks & Place

Claude Imbault Deputy Director, Parks & Place

Rachel Kovinsky Associate External Affairs

Kearstin Krehbiel Director, Research & Development

Rebecca Liang Staff Accountant

Paula Martin Manager, Development Operations

Charlie McCone Manager, Marketing

Neal Nuttbrock Program Liaison & Office Culture Coordinato

Madeline Porter Grants Manager

Laurie Poston Finance Consultant

Director of Finance & Administration

Brooke Ray Smith Director, Parks & Place

Luke Spray Associate Director Strategic Partnerships

Brian J. Baker Caroline Brinckerhoff

Rosemary Cameron Carolyn Feinstein Edwards

Martha Ehrenfeld S. Osborn (Oz) Erickson

Liz Farrell Board Chair: Development Committee Chair Sarah Gallo

Bob Gamble Mollie Gardner Hector

Chris Guillard Anne Herrera Communications & Marketing Committee Chair

Rick Hutchinson Treasurer: Finance & Investment Committee Chair

Jaime Jones Audit Committee Chair

L. Jasmine Kim **Courtney Klinge**

Brook Mebrahtu Louise Mozingo Programs Committee Chair

Kelly Nice Governance

Committee Chair Jonathan Rewers

Melanie Sengupta Tim Seufert

Glenn Snyder Strategic Planning Chair

John H. Ware Lee Anne Weldon

Michael Yarne Secretary; Innovation & Advocacy Committee Chair

& Communications

Justin Probert

The San Francisco Parks Alliance

MISSION

champions, transforms, and activates parks and public spaces throughout the City.

pg. 4 **Reimagining our Public Spaces**

Hickory Alley Tompkins Stairway Garden Stevenson Alley

Building Trails pg. 6 and Community Connections

17 Mile Crosstown Trail Phil Arnold Trail Laguna Honda Trail System

Celebrating our pg. 8 Shared Spaces Sundown Cinema

Due South

pg. 10 Every Neighborhood **Deserves a Great Park** Citywide Public Space Initiative Let'sPlaySF! India Basin

- pg. 12 Golden Gate Park 150th Anniversary A Year of Celebrations Everybody's Park
- pg. 13 Partners
- pg. 14 Donors
- pg. 15 Financials

Reimagining our Public Spaces

In the past year we worked with neighborhoods throughout the City to bring challenged public spaces to life with imaginative works of art. From tiled stairways and art installations to expansive murals, here are some of the dynamic projects we have completed this year.

Hickory Alley

Hickory Alley had long contended with litter, graffiti, dumping, and safety issues, but throughout the last year the Parks Alliance worked with neighbors to revitalize the space. Through the Living Alleys Program, the Parks Alliance partnered with ArtSpan and the SF Conservatory of Music to have local artist Hueman create a mural while listening to a live performance from Conservatory students. The result, entitled "What does music look like?" serves as a beautiful backdrop to the pedestrian thoroughfare connecting **Hayes Valley** and Civic Center Plaza.

Tompkins Stairway Garden

Once a trash-covered hillside, Tompkins Stairway Garden is now a safe and welcoming **Street Park**, featuring a drought-tolerant garden in yearround bloom and a colorful tiled stairway. Dedicated attention from surrounding **Bernal Heights** neighbors transformed the site into a community greenspace and pedestrian corridor serving the Alemany Farmers' Market, nearby schools, and shopping districts.

66

We worked for years developing our project, but when we partnered with the Parks Alliance, things really started to happen fast. They helped us navigate the bureaucratic hoops, and their partnership and guidance have meant everything to the success of this project.

VICKY RIDEOUT TOMPKINS STAIRWAY GARDEN COMMUNITY MEMBER

Stevenson Alley

In 2018, Stevenson Alley neighbors came together to explore ways to mitigate the issues their **Market and 6th Street** corridor had been dealing with for years . Earlier this year, the Parks Alliance partnered with Kultivate Labs and the SoMa Pilipinas community groups to build a temporary 'Basketball Court-Yard.' This space brings together SOMA's diverse community members to converse, exercise, and learn about the area and the ways that they can work together to create a more active and beautiful Stevenson Street.

Building Trails and Community Connections

Each year the Parks Alliance works with over 200 community groups to improve our collective backyard. This year, their trailblazing efforts led to the creation of an unprecedented network of trails!

17 Mile Crosstown Trail

From Candlestick Point to Lands End, the Crosstown Trail takes you through woods, streets, parks, and some hidden gems that our park partners built lovingly over the years. Notable highlights include a major trail section completed this year by SF Urban Riders: the Laguna Honda Trail System. The vision for this trail was adopted in 2014 by the Recreation and Open Space Element (ROSE) to

Space Element (ROSE) to connect the City's southeast and northeast metro green spaces, and was completed this year on National Trails Day on June 1.

Laguna Honda Trail System

In 2016, Laguna Honda neighbors discovered a defunct trail system hidden among the trees. The discovery led to a partnership between the SF Urban Riders and the Laguna Honda Hospital to revive 2.5 miles of this lost trail. Today, these community trails are an active recreation site appreciated by local bikers, runners, and walkers alike!

Phil Arnold Trail in Golden Gate Park

Home to the oldest coastal live oak trees in San Francisco. the **Oak Woodlands** is a remnant forest located in Golden Gate Park's northeast corner. The Friends of Oak Woodlands have been stewarding this natural area for 25 years. The trail's construction began in 2018 and was completed this year, connecting trails from Twin Peaks, Mount Sutro, and Golden Gate Park. The scenic path was also dedicated to Phil Arnold, a longtime advocate of parks and trails - and forever a hero of the Parks Alliance.

IN MEMORY OF PHIL ARNOLD (1945-2019)

Phil Arnold was a lifelong advocate of trails and parks, and served on the Boards of SF Parks Alliance and Bay Area Ridge Trail Council. He left his imprint throughout the City and his legacy lives on in the beauty of the Oak Woodlands Trail.

Celebrating our Shared Spaces

Last year the Parks Alliance explored new ways to bring neighborhoods together around their parks and public spaces, and this year we built on that momentum by expanding our traveling movie night series and launching a free concert series in Jerry Garcia Amphitheater.

Sundown Cinema

Our movie night series with Alamo Drafthouse Cinema, DoTheBay and SF Rec and Parks doubled its dates this year after joining forces with SF Neighborhood Theater Foundation's long-standing 'Film Night in the Park.' Highlights included the original Star Wars at Dolores Park, The Life Aquatic at Pier 70, and yes... Mean Girls at Marina Green on National Mean Girls Day!

Due South

This year, the Parks Alliance launched an initiative many years in the making: a free concert series at Jerry Garcia Amphitheater in McLaren **Park**! In partnership with Friends of the Jerry Garcia Amphitheater, SF Rec and Parks, Supervisor Ahsha Safai, and Bay Area event producer Noise Pop, Due South welcomed internationally acclaimed artist Mexican Institute of Sound and SF electronic artist, Giraffage. This event series hopes to introduce more people to this underutilized park and support local arts and culture for years to come.

66

People need celebration in their life. It's part of what it means to be human. We need magic and bliss and power, myth, and celebration in our lives. And music is a good way to encapsulate a lot of it.

99

Every Neighborhood Deserves a Great Park

This year we launched an initiative to help communities improve their underutilized public spaces, and reached new milestones for the southeast waterfront and playgrounds across the City.

Gene Suttle Plaza

Mendell Plaza

Citywide Public Space Initiative

This spring, the Parks Alliance partnered with the Office of Economic and Workforce Development to supplement City services with community-driven activation and beautification in SF's public spaces. We piloted this program at **Mendell Plaza** in the Bayview and **Gene Suttle Plaza** in the Fillmore. We worked with surrounding neighbors, merchants, and community organizations to bring these neighborhood spaces to life with lighting, public art, and regular programming.

Let'sPlaySF!

This partnership with SF Rec and Parks raises funds to renovate 13 of the City's highest need playgrounds, benefiting 20,000 children across San Francisco. This year we finished the renovation of our first playground, **Washington Square Playground**, and broke ground on six others!

India Basin

The vision for 13 miles of interconnected green space along the southeast waterfront known as the Blue Greenway is becoming a reality. In the coming year, a major part of the Blue Greenway called India Basin will begin to undergo a stunning transformation, turning 9.6 acres of shorefront into a community destination. In collaboration with SF Rec and Parks and the Trust for Public Land, the Parks Alliance has ensured community input has been the driving force behind the park's design and is engaged in programming the space before construction begins. We're excited to create a park that celebrates the surrounding neighborhoods' vibrant history.

Golden Gate Park 150th Anniversary

Constructed by the determined engineer and gardener, John McLaren, who was told that no park could be built on sand, Golden Gate Park is one of the world's greatest urban parks. In 2020, we celebrate the iconic park's 150th birthday through city-wide programming and festivities.

A Year of Celebrations

On April 4, 2020, we begin celebrating the history, arts and culture, innovation, and recreation that make up Golden Gate Park's 1,017 acres.

Everybody's Park

Golden Gate Park has more than 25 million annual visits, but remains inaccessible for many SF residents who live across town. The 150th Anniversary campaign will underwrite free shuttles to and from Golden Gate Park and outlying neighborhoods, introducing its wonders to children, families, and seniors who do not have accessible public transit options.

Community Partners

San Francisco Parks Alliance is grateful to our sponsored partners whom we work with every day to beautify and activate every corner of the City!

22nd Street Jungle Stairs Alemany Farm (Friends of) Alta Plaza Park (Friends of) Amphitheater at McLaren Park (Friends of AMP) Angel Allev Athens Avalon Greenspace Bernal Heights Outdoor Cinema Buena Vista Neighborhood Association Cabrillo Playground (Friends of) Carolina Greenspace Christopher Park Playground (Friends of) City Guides College Hill Neighborhood Association (Bernal Cut Path) Connecticut Friendship Garden Conservatory of Flowers Corbett Heights Neighbors Dahlia Society of California Diamond Heights Blvd Median Project Dolores Park Ambassadors Dolores Park Playground (Friends of) ECOS SF Esprit Park (Friends of) Far Out West Community Garden Fay Park Citizens Advisory Committee Franklin Square (Friends of) Garden for the Environment

Goettingen Neighbors Group Golden Gate Park Band (Friends of) Golden Gate Park Dog Parks (Friends of) Golden Gate Park Handball Club Grattan Playground (Friends of) Green Alleys Project Greenhouse Project (The) GreenTrust SF Help McLaren Park Howard Langton Community Garden Japanese Tea Garden (Friends of) Joe Dimaggio Playground (Friends of) Jose Coronado Playground (Friends of) Kenny Alley (Friends of) Kezar Triangle (Friends of) Kids in Parks La Placita La Playa Park Coalition Lafayette Park (Friends of) Lake Merced Outdoor Center Lakeview Summit Steps Larsen Playground (Friends of) Lincoln Park Steps (Friends of) Linden Alley (Friends of) Literacy for Environmental Justice Marina Earthquake Monument Group McLaren Bike Park Founders Miraloma Southern Gateway **Tile Project Mission Bay Families** Mountain Lake Park Playground (Friends of) Ney Street Neighborhood Watch Noe Courts (Friends of) Noe Valley Rec Center (Friends of) Northridge CommUNITY Garden Oak Woodlands Golden Gate Park (Friends of) Pennsylvania Street Gardens Penny Lane (Friends of)

Peru Avenue Stairs

Glen Park Greenway

Pioneer Park Project Playland at 43rd Avenue (Friends of) Polo Cycling Track (Friends of) Potrero Gateway Loop Potrero Hill Recreation Center (Friends of) Potrero Sustainable Living Group Precita Valley Neighbors Rebirth & Development Ridge Lane Neighbors Rossi Playground (Friends of) Sail SFBay SF Bee Cause SF Tennis Coalition SF Urban Riders Shared Schoolyards Project South End Rowing Club South Park Improvement Association Starr King of Rebirth and Development Storrie Ord Neighborhood Group Sunnyside Conservatory (Friends of) Sutro Stewards Tompkins Stairway Garden Tunnel Top Park Upper Douglass Dog Park (Friends of) Urban Alchemy Urban Sprouts Victoria Manalo Draves Park/Gene Friend Rec Center (Friends of) Visitacion Valley Agricultural Garden (Friends of) Visitacion Valley Greenway (GOAL) Visitacion Valley PTA Washington Square Park (Friends of) West Portal Playground (Friends of) Wilder Community Garden With Honey in the Heart

If you're interested in becoming a sponsored community partner or joining one near you, visit sfparksalliance.org.

Partner Conference

This year the Parks Alliance hosted our second annual partner conference with over 200 community groups from around the City. The conference—the only one of its kind in San Francisco—provides participants with case studies, skill-building, and resources on how to develop, deliver, and manage parks and public spaces. Keynote speakers included **Ron Finley**, the 'Gangsta' Gardener,' and **Walter Hood**, the recipient of this year's MacArthur Genius Award.

City Partners

Thank you so much to our many partners in City agencies that help make all of our work possible.

Parks Alliance Donors

Here's to you, who make all our work possible!

\$250,000 and above

Anonymous Hellman Foundation Koret Foundation Lisa and John Pritzker Family Fund San Franciscans for Sports and Recreation Susan and David Tunnell

\$100,000 to \$249,999

William and Flora Hewlett Foundation

\$50,000 to \$99,999

Anonymous The Baker Family Charitable Trust Christine and Curtis Gardner Kaiser Permanente Mary Warner

\$25,000 to \$49,999

Anonymous Commissioner Mark W. Buell and Susie Tompkins Buell Chapman Hanson Foundation Nancy and Ed Conner Mimi and Peter Haas Fund Toni Rembe and Arthur Rock

\$10,000 to \$24,999

Anonymous (3) The Bothin Foundation Tom and Linda Coates Dale Stancliff Fund Shannon and Thatcher Davis Natasha and Dave Dolby Martha Ehrenfeld and Carla McKay Charlotte and Nick Giovanni Sophie Middlebrook Hayward and Boe Hayward Gabrielle Hull Christopher and Kathleen Jackson Diana Kapp and David Singer Ranee Lan and Jeremy Liew Ann and Jim Lazarus Kelly Nice and Maureen Holt Naomi Porat

Helen and Charles Schwab Sports Basement UBS Financial Services Union Bank of California Diane B. Wilsey

\$5,000 to \$9,999

Anonymous (2) Ingrid Apter AT&T Leith and Stewart Barry Shellev Bransten British Motor Car Distributors Lesley Bunim and Michael Jensen Cynthia Butler and John King CMG Landscape Architecture Dodge & Cox Oz Erickson and Rina Alcalay Bert Galleno and Lareina Yee Sarah and Joseph Gallo Golden State Warriors Connie Goodyear Baron and Barry Baron Sara G. Griffith Heather and Chris Guillard Kathy Hanley Ahumada Harriet Heyman and Michael Moritz International Brotherhood of Electrical Workers, Local #6 Douglas Kudlick Lesbians for Good of Horizons Foundation Erin and JD Lumpkin Elizabeth Meterparel Microsoft Corporation Sarah New **Bill Newmeyer** Anthony Paduano and Ruth Porat Paul S. Nadler Family Charitable Trust Margaret and Vic Quattrin Christine and Brett Rogers Frances A. Schwartz Glenn Snyder and Catherine Allman Cissie Swig David Taylor The Green Cross The Humanist Fund

The Norman and Sadie Lee Foundation Leslie and Raymond Tonsing Ashley and Minott Wessinger William Wong Heidi Zak Peggy and Lee Zeigler

\$2,500 to \$4,999

The Prado Group, Inc. Alice Phelan Sullivan Corporation Apple, Inc. Drew Becher and Eric Lochner **Brookfield Properties** Sherry Butler California Pacific Medical Center Letty and Jim Callinan Loretta Choy and Vince Carey Ron and Gayle Conway Dagmar Dolby Susan and David Dossetter John P. Dwyer Carolyn Feinstein Edwards and Braden Edwards Tamer N. Gargour Steve and Ally Gwozdz Catherine and Robert Hale Commissioner Tom Harrison Anne and Dennis Herrera Asiff Hirji and Sarah Wigglesworth Guy Hollins Hospital Council of Northern and Central California Kelly Hux Jaime Jones Sasson and David Sasson Meagan Levitan and Dale Carlson Barry and Marie Lipman Lisa Stone Prizker Family Foundation March Conservation Fund Alexandra and Kevin Marchetti Nion McEvov and Leslie Berriman Bob and Joan McGrath Lisette Meija Kristal Navarro Perkins Coie Foundation Reuben, Junius & Rose LLP Louise Rothman Smetana San Francisco Giants Hsin Tien Shiao Splunk Inc. Swinerton Builders Inc. The Justin and Michelle Hughes Foundation Alex Tourk Verde Design, Inc. Margaret and John Ware Webcor Construction, LP

Lee Anne and Christopher Weldon Samantha and Scott Zinober

\$1,000 to \$2,499

The Capital Group Companies Charitable Foundation Adobe Systems Inc. Katie Albright and Jacob Schatz Lucy Almers and Sean Rhea Anonymous (2) Donna and Paul Armstrong Mark Baginski Melissa and Patrick Barber Lily and Thomas Beischer Susan Bethanis Phil Black and Brigitte Sandquist Ron and Emerald Blatman Jenny and Travis Bogard Daphne and Robert Bransten Susan Britton Mary Burns Jennifer A. Buttimer and Nicholas M. Scharf Alice Carey and Paul Fisher John Cavanaugh and Julie Look Eunice Chee Amy and Peter Christodoulo Tiffani Clarke Kate and Timothy Clem John and Katrina Clifford Katherine and Jeffrey Congdon Katy Congdon Williams and Michael Williams Credo Restaurant Martha and Jesse Cuevas Jennifer and Marcel Wilson Courtney and Owen DeHoff Deanna Desedas Mardi Dier Amory and Scott Donohue The Donohue Family Foundation Allison and Jesse Eisenhardt Elizabeth Everdell Garden Design Joseph Ellin and Jacqueline Aiken F Three Foundation Liz and Mark Farrell Kelly and Matthew Ferriss Bailey and Taylor Flynn Thomas and Mary Foote Cheryl Frank and Michael Linn Frik Gaensler and Shelley Marks Jane and Mike Gaito Gretchen and Robert Gardner Phil and Emily Ginsburg Lisa and Douglas Goldman Google, Inc. Vishal Grover Douglas Hanks

Colin Harter Cheri and Anthony Head Helen Hilton Raiser Andrew and Mairead Homan Valerie and Tim Houts William Hudson and Nora Gibson Alanna and Kyle Hulburd Sanjay Jain Margaret and Edmond Kavounas Rachel Kish Stuart Kogod and Denise Garone Neil Koris Douglas Korns and Jeanne Toulouse-Korns Vivian Kremer Jacquelyn and Todd Krieger John and Katherine Kriken Peter and Veronica Krivkovich Randall Laroche and David Laudon Laura and Sloan Larsen Robert Lawrence David and Alexandra Lvon Evelyn and Will Marks Maverick Capital Foundation Anne G. McWilliams Theodore R. Meyer Lynne Hara Moon Louise Mozingo Nerd Wallet Amy Niles Sonja Moelleken and Kevin O'Brien Susan and Richard Olness Barbara and John Osterweis Julie and Will Parish Michelle and Eugene Payne Andre and Kristin Pech JaMel and Tom Perkins Dr. Kathleen Welsh and Dr. Bill Plautz Julie and James Redfern Melissa and Justin Reyna Julie and Christopher Ridley Helen and Allan Ridley JoAnna Robertson Shelagh and Tom Rohlen Emilie and Andrew Rosenfeld Royston, Hanamoto, Alley & Abey San Francisco Association of Realtors Colin and Jenny Schmidt Sheet Metal Workers' Intl. Association Local #104 Steve Shih Mary Lou Shott Lynda Spence and Robert Mittelstadt Sprinkler Fitters Local No. 483

- Joachim Steinberg
- Marcia and Richard Swain
- T. B. Walker Foundation

Theatrical Stage Employees Union Local 16 Anna Nordberg and Brantley Thompson Frederick and Beth Thurber Matthew Tiews Trust For Public Land Turner Construction Company Union Square Business Improvement District David Wessel Annette Wild Lara K. Witter and Curt Sigfstead Michael Yarne Phil Arnold and Monique Zmuda

Listed contributions made between July 1, 2018 and June 30, 2019.

Contributions under \$1,000 can be found at sfparksalliance.org. While we strive to be as accurate as possible, please contact paula@sfparksalliance.org with any corrections or omissions.

To learn more about including the Parks Alliance in your estate plans, please contact 415-621-3260 or development@ sfparksalliance.org

These charity rating services have given the Parks Alliance their highest ratings:

Financials

Total Revenue

Total	25,436,424		
Other Income	495,914	•	1.9%
Realized and Unrealized Gain (Loss) from Investments	284,965	•	1.1%
Investment Income	175,254	•	0.7%
Revenue from Special Events	1,088,762	•	4.3%
Program/Administrative Fees	1,161,496	•	4.6%
Admissions & Sales	1,326,034	•	5.2%
Capital Campaigns	13,528,474	•	53.2%
Contributions	7,375,525	•	29.0%

*Admissions and Sales is from the Conservatory of Flowers

*Capital Campaigns include Let'sPlaySF! and Golden Gate Tennis Center

Contributions serve as the primary source of funding, comprising 82% of the overall revenue.

Total Expenses

& Park Department	,345,973 03,195 55,637 098,421	•	71.1% 5.2% 3.8% 6.3%
Support for SF Recreation 90 & Park Department	03,195	•	5.2%
Support for SF Recreation 90		•	
Community Partner Programs 12,	,345,973	_	71.1%
Parks Alliance Projects 2,3	367,097	•	13.6%

Only 10% of expenses derive from administration and fundraising.

Contributed Income Breakdown

Total \$20,903,990.00			
Government Grants	\$3,319,343.00	• 15.9%	
Foundations	\$9,419,203.00	• 45.1%	
Corporations	\$1,844,186.00	• 8.8%	
Individual	\$6,321,258.00	0 30.2%	

Contributed Income includes Contributions and Capital Campaigns listed under Total Revenue

SF Parks Alliance relies on the generosity of our diverse funding sources to execute our mission.

*Unaudited financials. Audited financials will be available by early 2020 at sfparksalliance.org.

NONPROFIT ORG U.S. POSTAGE PAID SAN FRANCISCO, CA PERMIT NO. 12188

Become a Member!

If you use and love San Francisco's parks then be a part of the campaign to keep them safe, welcoming and activated!

Parks Alliance members experience benefits including complimentary beverages at our Sundown Cinema movie series, tickets to the Conservatory of Flowers, free entry to Scaregrove and Eggstravaganza, and more!

Party for the Parks

Over 600 guests celebrated our City at Party for the Parks in Civic Center Plaza this year. The SF Parks Alliance annual gala raised over \$700,000 for parks, playgrounds and public spaces across San Francisco.

1074 Folsom Street San Francisco, CA 94103 sfparksalliance.org

60 🖌

