

Supporters

The following organizations and officials have expressed support for the work of the San Francisco Bay Restoration Authority to raise local funding for Bay restoration.

United States Congress

Congressmember Anna Eshoo
Congressmember Mike Honda
Congressmember Jared Huffman
Congressmember Barbara Lee
Congressmember Zoe Lofgren
Congressmember Jackie Speier
Congressmember Eric Swalwell
Fmr. Congressmember Lynn Woolsey

Legislature & Statewide Officers

Superintendent of Public Instruction Tom Torlakson
Senator Jim Beall
Senator Ellen Corbett
Senator Noreen Evans
Senator Loni Hancock
Senator Jerry Hill
Senator Mark Leno
Senator Lois Wolk
Fmr. Senator Elaine Alquist
Assemblymember Tom Ammiano
Assemblymember Susan Bonilla
Assemblymember Joan Buchannan
Assemblymember Rob Bonta
Assemblymember Wes Chesbro
Assemblymember Paul Fong
Assemblymember Richard Gordon
Assemblymember Marc Levine
Assemblymember Kevin Mullin
Assemblymember Bill Quirk
Assemblymember Nancy Skinner
Assemblymember Phil Ting
Assemblymember Bob Wieckowski
Fmr. Assemblymember Michael Allen
Fmr. Assemblymember Fiona Ma
Fmr. Assemblymember Sandre Swanson

Environmental Organizations

Audubon California
The Bay Institute
California League of Conservation Voters
California Sportfishing Protection Alliance
California State Parks Foundation
Clean Water Action
Committee for Green Foothills
Defenders of Wildlife
Ducks Unlimited
Friends of Five Creeks
Friends of Corte Madera Creek Watershed
Friends of Coyote Creek Watershed
Friends of the San Leandro Creek
Friends of Sausal Creek
Friends of Gallinas Creek
Greenbelt Alliance
Golden Gate Audubon Society
Lake Merritt Institute
Madrone Audubon Society
Marin Audubon Society
Marin Open Space Trust
Napa Solano Audubon Society
The Nature Conservancy
San Francisco Bay Joint Venture
San Francisco Baykeeper
Santa Clara County Creeks Coalition
Santa Clara League of Conservation Voters
Santa Clara Valley Audubon Society
Save The Bay
Sonoma Land Trust
The Trust for Public Land
Urban Creeks Council

Bay Area Business Groups

Bay Area Council
San Mateo County Economic Development
Association
Silicon Valley Leadership Group

Bay Area County Supervisors

Alameda County Supervisor Keith Carson
Alameda County Supervisor Wilma Chan
Alameda County Supervisor Scott Haggerty
Alameda County Supervisor Nate Miley
Alameda County Supervisor Richard Valle
Contra Costa County Supervisor John Gioia
Contra Costa County Supervisor Federal Glover
Marin County Board of Supervisors
Marin County Supervisor Susan Adams
Marin County Supervisor Steven Kinsey
Marin County Supervisor Kathrin Sears
Napa County Supervisor Keith Caldwell
Napa County Supervisor Brad Wagenknecht
San Francisco Supervisor John Avalos
San Francisco Supervisor London Breed
San Francisco Supervisor David Campos
San Francisco Supervisor David Chiu
San Francisco Supervisor Malia Cohen
San Francisco Supervisor Jane Kim
San Francisco Supervisor Eric Mar
San Francisco Supervisor Scott Wiener
San Francisco Supervisor Norman Yee
San Mateo County Supervisor Carole Groom
San Mateo County Supervisor Don Horsley
San Mateo County Supervisor Dave Pine
San Mateo County Supervisor Warren Slocum
San Mateo County Supervisor Adrienne J.
Tissier
Santa Clara Supervisor Cindy Chavez
Santa Clara County Supervisor S. Joseph
Simitian
Santa Clara County Supervisor Ken Yeager
Solano County Supervisor Erin Hannigan
Solano County Supervisor Linda Seifert
Sonoma County Supervisor Susan Gorin

Local Bay Area Elected Officials

Margaret Abe-Koga, Mountain View
Councilmember
Jesse Arreguin, Berkeley Councilmember
Ruth Atkin, Emeryville Councilmember
Vinnie Bacon, Fremont Councilmember
Marc Berman, Palo Alto Councilmember
Desley Brooks, Oakland Councilmember
Ronit Bryant, Mountain View Councilmember
Tom Butt, Richmond Councilmember
David Canepa, Daly City Mayor
Erin Carlstrom, Santa Rosa Vice Mayor
Suzanne Chan, Fremont Councilmember
Stewart Chen, Alameda Councilmember
Kansen Chu, San Jose Councilmember
Chris Clark, Mountain View Vice Mayor
Julie Combs, Santa Rosa Councilmember
W. Clarke Conway, Brisbane Mayor
Pauline Cutter, San Leandro Councilmember
Peter Drekmeier, Fmr. Palo Alto Mayor
Ted Driscoll, Portola Valley Councilmember
Emily Duncan, Union City Vice Mayor
Carol Dutra-Vernaci, Union City Mayor
Jose Esteves, Milpitas Mayor
Thomas Ferrito, Fmr. Los Gatos Mayor
Rosanne Foust, Redwood City Councilmember
Maureen Freshchet, San Mateo Councilmember
Rich Garberino, South San Francisco Vice
Mayor
Pat Gascoscocos, Union City Councilmember
David Glass, Petaluma Mayor
Michael Gregory, San Leandro Councilmember
Pradeep Gupta, South San Francisco
Councilmember
William J. Harrison, Fremont Mayor
Rose Herrera, San Jose Councilmember
Minane Jameson, Board Director, Hayward Area
Recreation and Park District
Dan Kalb, Oakland Councilmember
Ash Kalra, San Jose Councilmember
Mike Kasperzak, Mountain View Councilmember
Gabe Kearney, Petaluma Councilmember

Kirsten Keith, Menlo Park Councilmember
Larry Klein, Palo Alto Councilmember
Liz Kniss, Palo Alto Councilmember
Gustav Larsson, Sunnyvale Councilmember-elect
Kenneth Leary, American Canyon Councilmember
Benny Lee, San Leandro Councilmember
Linda LeZotte, Santa Clara Valley Water District Board Member
Sam Liccardo, City of San Jose Councilmember
Jason Liles, Fmr. Healdsburg Mayor
David Lim, San Mateo Mayor
Eric Lucan, Novato Mayor Pro Tem
Jesus Malgapo, Vallejo Councilmember
Jamie Matthews, Santa Clara Mayor
Linda Maio, Berkeley Vice Mayor
Tara Martin-Milius, Sunnyvale Councilmember
Jael Myrick, Richmond Councilmember
Lynette Gibson McElhaney, Oakland Councilmember
Robert H. McConnell, Vallejo Councilmember
Maryann Moise, Portola Valley Councilmember
Carmen Montano, Milpitas Councilmember
Ray Mueller, Menlo Park Mayor
Jim Navarro, Union City Councilmember
Alfredo Pedroza, Napa Councilmember
Julie Pierce, Clayton Mayor and Vice President, ABAG
Jim Prola, San Leandro Vice Mayor
Diana Prola, San Leandro Unified School District, President
Mark Salinas, Hayward Councilmember

Pete Sanchez, Suisun City Mayor
Libby Schaaf, Oakland Councilmember
Greg Scharff, Palo Alto Mayor
Brian Schmidt, Santa Clara Valley Water District Board Member
Nancy Shepherd, Palo Alto Vice Mayor
Jac Siegel, Mountain View Councilmember
Diana Souza, San Leandro Councilmember
Hermie Sunga, Vallejo Councilmember
John Sutter, East Bay Regional Park District Board President
Michael Sweeney, Hayward Mayor
Lena Tam, City of Alameda Councilmember
Dave Warden, Belmont Councilmember
José Francisco Zermeño Cárdenas, Hayward Councilmember

Bay Area Community Organizations

East Bay Bicycle Coalition
Marin County Bicycle Coalition
Napa County Bicycle Coalition
Piedmont Garden Club
Sonoma County Bicycle Coalition
San Francisco Bay Trail Project
Silicon Valley Bicycle Coalition
SPUR
Trails for Richmond Action Committee
Woodside-Atherton Garden Club

Bay Area Public Agencies

Association of Bay Area Governments (ABAG)
Hayward Area Recreation and Park District
San Francisco Estuary Partnership