LANDMARKS

Living History ~ *The Tradition Begins With You*

Spring Summer 2019

Old St. Hilary's Landmark & Wildflower Preserve photographed by Louise Teather in 1978

> Sixty Years of Landmarks Old St. Hilary's – Where it All Began Preserving Wildflowers and Open Space

Tiburon's First Historian Music At Old St. Hilary's Help Us Raise the Roof

Become a Member of the Landmarks Society

President's Corner

The 60th anniversary year of the Belvedere-Tiburon Landmarks Society is off to a busy start. Already in 2019, we have hosted 135 Bel Aire School third-grade students at the China Cabin and Railroad & Ferry

Depot Museum and in February, presented the first Old St. Hilary's concert. Last year in 2018, we had 15,000 visitors to our sites and hosted 60 events including Plein Air Painting, The Ranch Summer Camp and eight concerts at Old St. Hilary's. We established a Junior Board, published two newsletters, and held our 14th Annual Arts & Crafts Fair.

We now have an operating Grounds & Buildings Committee chaired by Peter Brooks that will be addressing maintenance issues at the four Landmarks sites. This includes the continuing capital campaign to repair or replace the roof at our Railroad & Ferry Depot Museum. With aboveaverage rainy seasons recently, more and more roof leaks have appeared and we've had to place buckets and towels to protect our exhibits.

During our winter off-season, we opened the Depot Museum the day after Thanksgiving, the day after Christmas, and New Year's Day. Our museum has also been open on "Sunny Sundays" and we often see 100 to 150 visitors. Our scale model of Tiburon's rail yards continues to be popular and this year we plan to upgrade some of our exhibits and

install a bust of Peter Donahue, the man who brought the railway to Tiburon.

Work is also going on at Landmarks Art & Garden Center on Tiburon Boulevard, rebuilding the front steps and working in the gardens. Thanks to the hard work of Board member and head docent Suzanne White and volunteers, the gardens and lawns around the cottage should look wonderful this spring and summer. We're also looking forward to opening China Cabin again in April and

welcoming new and returning docents.

While all our sites have long been recognized as local, county, state or national historic landmarks, this year we're nominating Old St. Hilary's to be put on the National Register of Historic Places. This will further recognize its historical significance and allow us to apply for national and other historic preservation grants.

We are also working with the Tiburon Chamber

Howard Lazar puts the final touches on his bust of Peter Donahue which he donated to Landmarks in November 2018.

Landmarks Society 2019 Board Officers

Phil Cassou, *Board President* Jim Allen, *Co-Treasurer* Brooke Halsey, *Co-Treasurer* Helen Lindqvist, *Secretary*

Board Members

Peter Brooks Eva Buxton Bob Harrison Gay Keil Jean Wang Lin Suzanne White 2019 Junior Board MembersEditors/WrithLauren Halsey, Lucas Lagerling,Susan Cluff,Tessa Kamanski, and Maya KressDavid Gotz

Staff

Patty Flax, *Executive Director* David Gotz, *Archivist* Cathy Larson, *Community Outreach Manager* Jennifer Hartung, *Administrative Assistant* Landmarks Archives

of Commerce and our Marketing Committee headed by Bob Harrison to raise the visibility of our sites for local residents and visitors, upgrade our website and enhance our presence in social media.

We invite you to help continue our mission and join us in supporting, volunteering and participating at our Landmarks sites.

Landmarks Docents – Making History Come Alive

In the last 60 years, more than 100 docents have volunteered with Landmarks! Docents share our beautiful Landmarks buildings with the public and make history come alive for residents and visitors. If you'd like to learn more, meet new friends and make a meaningful contribution to our community, contact us about training. Openings are available on weekdays and weekends.

Thank you to our current docents:

Ferry Depot and Railroad Museum:	Holly Hooker Jay Hooker	Annelies Atchley Jane Elkins
Head Docents:	Karl Hoppe	Bob Finch
Phil Cassou,	Charlotte Jones	Gee Kampmeyer
Bob Harrison &	Cathy Larson	Helen Muirhead
Phil Maslin	Chuck Laurenson	China Cabin:
Joan Bergsund	Maggie McCann	Head Docent:
Jo Brook	Bob McDermott	Jack Fiorito
Francis Brooks	Torill Helland	Jim Allen
Angelica Andrews	McDermott	Mimi Clarke
Buot	Ted Moyer	Jack Gallagher
Steve Callender	Joan Palmero	Zohre Grothe
Ted Carter	Becky Pringle	Cathy Larson
Frank Cassou	Frank Trusheim	Joyce Wells
Mike Cunha	Becky Williams	Art & Garden
Peter Engler	Jeanne Wilson	Center:
Elaine Enochs	Old St. Hilary's:	Head Docent:
Mark Freiberg	Head Docent: Helen	Suzanne White
David Hayes	Lindqvist	

Docent training for Railroad and Ferry Depot Museum and Old St. Hilary's Chapel, China Cabin and Landmarks Art & Garden Center is by appointment. Call Cathy Larson, Community Outreach

Director's Message

Wow! Sixty years!

D eaching our 60th anniversary this year is a significant **K**milestone. We are grateful to the countless volunteers, donors, community leaders, foundations, docents, and past and current residents of Belvedere and Tiburon who took on this journey with us and allow us to keep doing this important work.

Since protecting our first Landmark Old St. Hilary's in 1959, we have actively acquired, protected, preserved and maintained three more historical buildings to make them available to the

public. China Cabin, the Railroad & Ferry Depot Museum, and Landmarks Art & Garden Center are all irreplaceable community treasures.

We have also collected important historical artifacts, documents, maps, photographs and oral histories and become an important voice and advocate for historical preservation and education by publishing books, booklets, videos and newsletters about local history. This is all thanks to volunteers and donations from individuals and businesses here on the Peninsula. As a community-based non-profit organization, we must continually fundraise for our annual needs and projects.

Our work is ongoing. Our four Landmark buildings are old, and like most things when they get older, require more and more maintenance. The threat to their survival is greater now than ever and every year we seem to have a longer and longer list of repairs - roofs and windows, stairs and floors, dry rot and insects, wind and rain damage, painting and gardening. Our most pressing need right now is for a new Railroad and Ferry Depot Museum roof - we've raised \$34,000 to date and must still raise another \$100,000. See the form on page 12 to "Raise the Roof."

This year, one of our priorities is to expand our list of new members and encourage former Landmarks supporters to renew their annual support. These membership contributions are critical to continuing our work. Rental of our beautiful historic sites continues to provide us with important income and our

"The best part of being a docent at Landmarks is sharing historical knowledge and facts with people who may not be aware of the history that is such an important part of our community. What's better than talking to a group of 25 kids asking non-stop questions?" - Jack Fiorito.

fundraising events, merchandise and publication sales help make up the balance.

Another goal is to grow our \$1.5 million endowment to help us ensure another 60 years of Landmarks. Contact our office and Brooke Halsey, our Endowment & Planned Giving Chair at 415-435-1853 for more information on how to make a meaningful legacy gift that will help to provide a perpetual source of funds for Landmarks.

We 're excited to celebrate 60 years of Landmarks this fall with our "Peace, Love and History" fundraiser at the Art & Garden Center Saturday, October 12, 2019. With dinner and dancing on the lawns and a great view of the Bay, it's sure to be the grooviest party in town. Also be sure to check our calendar on page 14 for upcoming concerts

at Old St. Hilary's, master gardener talks, and plein air painting at the Art & Garden Center.

There are few things more important than knowing where we come from and how we relate to the place we live in. As each generation arrives and another passes the torch, we feel lucky to continue exploring and sharing our history and maintaining these wonderful historical landmarks that have stood here for so long.

Please become a Landmarks member, tell a friend about Landmarks, volunteer or donate today! With gratitude,

Patty Flax

SAVE THE DATE! Celebrating 60 years of preserving and sharing history!

Peace, Love & History, REMEMBER THE SIXTIES A Groovy Landmarks Fundraiser Saturday, October 12, 2019 5 – 9 pm Art & Garden Center, Tiburon Sixties Attire Suggested

Old St Hilary's: Where It all Began

By Susan Cluff

In the late 1950s, the idea that the little white church on the hill behind Tiburon might get torn down was as unthinkable as it is today. Named for St. Hilaire, the patron saint of scholars, the old Mission Church of St. Hilary's was built in 1888 for local dairy and railroad workers. Some of those railway workers helped to build the church, perhaps in payment for a railroad right of way Peter Donahue needed to bring his railway and ferry terminal, piers and machine shops to Tiburon in 1884.

Constructed of redwood and Douglas fir in the Victorian Carpenter style, the little church sat on

a quarter acre site deeded to the Archdiocese for \$2 by Hilarita Reed Lyford (1839-1908) who inherited the Tiburon end of El Rancho Corte Madera del Presidio. Legend has it her husband, Dr. Benjamin Lyford, chose the upslope site so the portly priest who came from San Rafael to conduct weekly services would get more exercise. The Lyfords donated the stained glass window above the front door and Mamie Von Schroeder. Peter Donahue's daughter, donated the church bell. For generations, local Catholic families attended services there, got married there, and had their children baptized and confirmed there.

But after World War II, the congregation outgrew the little church and plans were made to build a new church and school in Hawthorne Terrace above Tiburon Boulevard. New St. Hilary's Church opened in 1954 and the old building was used for parish meetings and club activities, as an overflow classroom for Reed School, and headquarters for a teen club. CYO teams even practiced basketball there.

By 1958, the old building was in

bad condition, vandals had smashed the windows, there'd been several break-ins, and word got out that Old St. Hilary's was going to be sold. A small group of local residents that included Beverley Bastian (1919-2008) and Susanna Dakin (1905-1966) decided to start a non-profit to buy and preserve the old church as a museum. Believing that there would be other historic landmarks on the Peninsula that might one day need saving, they called their group the Belvedere-Tiburon Landmarks Society (LMS).

The Dakin family donated the \$10,000 purchase price anonymously and the new Society started raising money to restore the old building with

afternoon teas, parties, art shows, walking tours and books about local history. The old church foundation, roof, floors and wood trim were renovated, utilities installed, the 12 glass windows replaced in honor of local citizens, and a dedication ceremony held October 30, 1960.

After improving the road, undergrounding electricity, and adding a bathroom, Landmarks opened a museum there in 1964 with a collection of pictures honoring the newly incorporated City of Tiburon. Old St. Hilary's then became the place to hold local art shows and concerts, to store and exhibit historical documents, memorabilia and artifacts, and once more, to host weddings which contributed revenue to LMS. The little old lady was back!

In 1968, Old St. Hilary's was threatened again when eight apartment buildings were planned for the upslope 1.5 acre property. LMS raised a quarter of the \$72,000 land price, together Belvedere, Tiburon and Marin County matched it, and the federal government contributed the rest for "Old St. Hilary's Wildflower Preserve." In April 1970, Landmarks dedicated that area as the Caroline S. Livermore Vista Point as a tribute to the founder of the Marin Conservation League.

The splendor of the John Thomas Howell Botanical Garden on the slope below OSH, circa 1970's (Anna Jean Cole).

Over the next three decades, the Landmarks Society acquired, restored and preserved three more historic buildings and properties: the China Cabin, the Art & Garden Center, and the Donahue Depot (now the Railroad & Ferry Depot Museum). Again, needed funds were raised using local donor groups for specific projects. "We wanted... to save landmarks, that is real property, not just old pictures and papers," said first Landmarks President Beverley Bastian in 1984. "But we soon realized it wasn't enough to just to save one landmark."

It still isn't. Like Old St. Hilary's, Landmarks' historic properties and open spaces need nearly constant upkeep and maintenance, requiring steady community fundraising for repairs and

Outdoor fun in the early 1960's below OSH and the J.T. Howell Garden (Constance Beeson).

improvements. After 60 years, that hasn't changed. Neither has the Society's commitment to offering history events, concerts, art shows, running the Depot museum, providing lectures and tours for school children, and archiving and preserving historical art, artifacts, photographs and documents in the Historical Collections for our community and visitors.

So when you look up at the little white church on the hill, or wander in its wildflower preserve and open spaces, think about its history and all the people who wanted us to forever remember and cherish it as the Tiburon Peninsula grew and changed. It's where it all began.

By Susan Cluff

When spring comes to Marin, the wildflowers are spectacular, particularly the fiery orange California poppy first discovered by a Russian hunting expedition in 1816. But in the world of flora and fauna, it's Tiburon that's on the map with botanists and artists coming from all over the world to see the unique collection of rare plants and wildflowers that grow on the little knoll around Old St. Hilary's.

John Thomas Howell (1903-1994), Curator of Botany at the California Academy of Sciences, discovered many of these rare ferns, grasses, seed-bearing plants, and wildflowers while collecting specimens for his book Marin Fauna. Learning of the efforts to preserve Old St. Hilary's, he wrote the Landmarks Society in 1959 urging them to preserve the land around the building as well.

"...This picturesque little church stands in the midst of the most interesting and remarkable and beautiful wildflower gardens in California," Howell wrote, noting the year-round springs seeping down to the marsh, sloping grassy meadows, outcroppings of serpentine rock, all-day sun and breezes. The way to save this floral diadem, he said, was simple: "Let the area alone, absolutely

and always. It must not be disturbed, landscaped, planted, weeded, irrigated or walked on ... "

The Landmarks Society took up the challenge and through a series of intricate deals and negotiations

with County, State, and federal agencies, and years of steady fundraising, parties, events, history tours, wildflower and nature walks, preserved the four acres now known as St. Hilary's Wildflower Preserve. In the 1980s, with development again threatening open hillsides above and to the east of St. Hilary's, Landmarks joined up with local environmental and resident groups to save another 117 acres as County open space and trails.

Eva Buxton, a Tiburon botanist who serves on the Landmarks Board, says there are more than 240 rare and unusual species growing around Old St. Hilary's including the rare Tiburon Black jewel flower, a type of mustard with dark maroon, almost black flowers. Depending on the time of year, you may also see California poppies, purple pin cushions, blue-eyed grass, buttercups, miners lettuce, Mariposa lily, wild radish, sticky monkey,

Today, you can visit the

Garden to John Thomas

above the old church to see

the view expand to include

Tiburon, the lagoon and the

Bay below you, the Golden

Gate bridge towers on the left

and majestic Mount Tamalpais

When Old St. Hilary's is

open (Sundays 1-4 pm from

April through October), go

handiwork of the Landmarks

1998-2007, local volunteers

inside and see the colorful

Needlework Guild. From

Botanist John Thomas Howell on his 70th birthday 1973 (A J Cole).

Paula Little

outfitted the church pews with 57 needlework cushions featuring Tiburon's wildflowers. Each pillow represents 135,000 stitches and was done to raise funds for Landmarks Society's preservation efforts.

on the right.

Sixty Years of Landmarks: A Landmarks Society Timeline

By Dave Gotz, Landmarks Archivist

- **1959** Landmarks Society (LMS) founded by Beverly Bastian and Susanna Dakin to acquire St. Hilary's Mission Church and for the "acquisition and preservation of property and structures of local and historical significance". The \$10,000 purchase price for the church is donated anonymously.
- **1960** Landmarks dedicates Old St. Hilary's (OSH) as a historical monument. Botanist John Thomas Howell contacts LMS about preserving the hillside below the old church. Landmarks Society sponsors wildflower walks in spring and summer.
- **1961** Railroad history display at OSH. A special fundraising excursion train for 77th Anniversary of NWP

Beverly Bastian attends to details when The Landmark, our new shop at 13 Main St. opened in 1962 (Marin IJ).

Old NWP rail car being unloaded at the gallows frame dock in Tiburon for a fundraising excursion to San Rafael, 1964 (Marin IJ).

- Railroad runs a round trip from Tiburon to San Rafael (trains also run in 1962 and 1964).
- 1963 Rose Verrall, who donated the land to relocate the Lyford House (now the Audubon Sanctuary on Richardson Bay) celebrates her 80th birthday jointly hosted by the Belvedere-Tiburon Landmarks Society and The National Audubon Society. Rose becomes the first LMS honorary member.
 1964 The City of Tiburon is

incorporated. Landmarks Museum opens at Old St. Hilary's with an exhibit of photos of old and new Tiburon. The first wedding was held there since old church closed.

- **1965** Land below Old St. Hilary's is purchased with Landmarks, city, county and federal funds and is named the John Thomas Howell Botanical Garden.
- **1968** The last train leaves Tiburon. LMS continues fundraising by publishing booklets on local

The Donahue Depot in 1975 waiting to be rescued by Landmarks (Constance Beeson).

history, holding parties, history lectures, art shows and doll fairs. **1970** Caroline S. Livermore Vista Point is dedicated on the land above OSH. A ten-year plan is set to acquire more open space and preserve more landmarks like the Donahue building.

- **1971** Musical performances begin at OSH, "a chapel of sound."
- **1976** Landmarks exhibits "Wildflowers of St. Hilary's Garden" photos by Anna Jean Cole.
- **1979** China Cabin on Beach Road is deeded by the Belvedere Land Company to City of Belvedere and the City deeds it to LMS. It then

Rose Verrall ("Tiburon's Goat Lady") celebrates her 80th birthday with Caroline Livermore at the Lyford House (Philip Planert).

An early concert at OSH in the 1970's (Ark photo).

Preparing the China Cabin to be moved from its original location parallel to Beach Road to its new platform, November 1979 (George Coleman)

- takes \$600,000 and eight years to restore it.
- **1984** Tiburon's Centennial is celebrated with community events including Landmarks Archi-Trek Tours "History through Architecture." LMS publishes a "Pictorial History of Tiburon." Point Tiburon opens on the former rail yard property using the Donahue building as a sales office.
- **1985** The first of 17 LMS Historic House Tours features Bella Vista and Bayview on Belvedere Island. Landmarks Society publishes "Both Sides of the Track" a book of oral histories.
- 1986 China Cabin opens to the public. Landmarks holds Victorian Christmas Tea & Tree Party.1987 LMS moves into new "world headquarters" at 1600 Juanita Lane.

"Sheet Day" - hundreds of residents festoon the hills above OSH to draw attention to the land which needed to be preserved as open space, 4-10-1988 (Carol Benet).

1988 Events are held to celebrate Old St. Hilary's centennial. LMS organizes OSH Open Space "Sheet Day"to bring attention to the need to preserve 117 acres of open space adjacent to and above OSH. The land is purchased for \$7.5 million after Tiburon voters pass Measure E to raise the needed money to complete the acquisition in 1998.

1990 Belvedere celebrates its Centennial with events that include a Landmarks exhibit of historic paintings, photos and artifacts. LMS publishes a

Landmarks supporters celebrate the completion of the China Cabin restoration at the "Captain's Dinner," July 1986 (Phil Molten).

Volunteers clear the heavily overgrown vegetation at 841 Tiburon Blvd. (now the Landmarks Art & Garden Center) in 1997 when LMS took possession of the property (Jeanne Price).

Sam's former owner Steve Sears gives a history lesson outside the historic café in the first "Walk Your History" walking tour in 2009 (Diane Smith).

- "Pictorial History of Belvedere." 1993 A circa 1870 cottage with extensive gardens on Tiburon Blvd. is left to Landmarks by Helen Newman to be preserved as an Art & Garden Center.
- **1995** LMS leases the Donahue Depot from the Town of Tiburon to be made into a museum. Landmarks Society offices and Historical Archives move in.
- 1996 Landmarks holds Louise
 Teather Day and celebrates the
 Depot being placed on the National
 Register of Historic Places.
 1998 The first of four "Gardens

Paradiso" tours are held to raise funds for restoration of the Art & Garden Center. LMS offices and Archives move into Boardwalk Shopping Center.

- **1999** Railroad & Ferry Depot Museum opens in the Donahue Building. LMS receives Tiburon Heritage Preservation Award.
- 2001 The Tiburon Peninsula Historical Trail, a joint project of LMS and Tiburon Peninsula Foundation, opens along the bike path (now The Old Rail Trail).
 2002 Landmarks Art & Garden Center is dedicated after

Wheels from the gallows frame dock installed next to the RR & Ferry Museum, just a few yards from where they operated raising and lowering the tracks to meet ships and barges, August 2015 (Dave Gotz).

completing the restoration. Landmarks Archives receives Tiburon Heritage Preservation Award.

- **2007** NWP 100th Anniversary Plaque is dedicated at the Railroad & Ferry Depot Museum.
- **2009** First "Walk Your History" walking tour is held. Landmarks celebrates its 50th Anniversary with "Lucky 50 Speakeasy" party at Sam's Anchor Cafe.
- 2011 LMS celebrates a Belvedere tradition with "Night in Venice" along the Beach Road.2015 Old gallows frame wheels

Tiburon Peninsula Historical Trail plaque opposite Richardson Bay.

restored and moved to Shoreline Park.

2019 Landmarks 60th Anniversary, our work goes on.

Landmarks recreates the historic "Nights in Venice" along Beach Rd. in 2011 (Jeffrey Stein).

"Walk Your History" hikers enjoy Old St. Hilary's Open Space in 2015 (Eliot Karlan).

Did You Know?

This lovely five-foot by seven-foot pagoda birdhouse is a Victorian garden folly that dates from the 1890s, a time when objects from China and Japan were extremely fashionable. In 1894, when San Francisco hosted the California Mid-Winter Exposition at Golden Gate Park including the Japanese Tea Garden with its five-tiered pagoda, more than 2 million people visited.

Many gardens of the era used Japanese-style paths, rocks, sculptures and ornamental structures like this one to create a calming landscape designed to slow people down and enjoy nature. This one was a fixture at a home in Belvedere for many years before the owners donated it to the Landmarks

Society for preservation in the Art & Garden Center.

Made of painted wood and designed to fit several bird families, the pagoda birdhouse is surrounded by mature plantings that attract songbirds and butterflies. While now badly in need of repair, it continues to enchant visitors who come to see the charming country cottage, historic gardens, terraces and picturesque views of Richardson Bay.

Right: Pagoda Bird House at the Landmarks Art & Garden Center (Dave Gotz).

Depot Museum Opens for Season

Landmarks Railroad & Ferry Museum on the Tiburon waterfront reopens April 3 Wednesday through Sunday 1-4 pm. Filled with railway and ferry exhibits and staffed by knowledgeable docents, it was once part of a train and ferry depot moving passengers and freight from San Francisco to Marin and on to the North Coast.

A highlight of the Depot Museum is a scale-model railroad showing Tiburon at the turn of the century with its rail yards, sheds and machine shops, complete with ferries waiting at the end of the railroad tracks. Upstairs is the stationmaster's residence, which was lived in from 1913 through the 1950s when the railroad started to be phased out.

Each year, the Depot Museum welcomes more than 15,000 visitors who come to see the exhibits and learn some of the fascinating history that is the story of Tiburon.

Docent Bob Harrison conducts a field trip at the RR & Ferry Museum (Bob Hemstock).

Victorian Shipboard Luxury

A dults and children who visit the China Cabin on the Belvedere waterfront for the first time really don't know what to expect. Is it part of a ship, an ark, a house? As head docent Jack Fiorito explains, it was once all of those things, starting as the elegant social hall atop the *Pacific Mail Ship P.S. China*, where first class passengers went to enjoy a game of cards and perhaps an after dinner brandy.

Built in 1867 to carry mail and passengers to Asia from California, the *China*, a side-wheeled wooden paddle steamer had a short life, becoming obsolete in 1879. When she was waiting to be scrapped in Tiburon Cove, her Victorian social hall was removed intact, barged to shore and set up on pilings on Beach Road as a weekend home.

In 1978, Landmarks took on the eight-year task to restore its exterior structure, elaborate woodwork with 24K gold leaf, and etched glass window panes. It can be rented for events and private parties and is open April through October to visitors on Sundays 1-4.

Louise Thompson Teather: Tiburon's First Historian

By Susan Cluff Louise Thompson Teather (1911-1996) was an author and contributor of over 20 books on Marin history, a founding member of Belvedere-Tiburon Landmarks Society, Tiburon's first City Historian in 1971, and for decades, the best and most reliable source of information for important places and events in history on the Tiburon Peninsula.

A graduate journalist from Kentucky, Louise came to California in

1938, married after World War II and moved to Marin in 1949. She and her husband Dave, a local builder and contractor, bought their first house next door to today's Art & Garden Center on Tiburon Boulevard, later moving to a home on Paradise Drive.

One of Louise's great interests was history, and with the railroad chugging past her front door, she wrote her first history piece on trains for the Mill Valley Record in 1949. Her avid curiosity and need for reference points that connect people to what they're doing and where they are living led her to do more and

more research on Marin history. "Every place is more interesting when you know a little about it," she often observed. "History here is so close, you can almost touch it."

As a young mother, active at Reed School, Louise ran a PR firm and was the local correspondent

> for the Independent Journal from 1952-

1957. She also found time to write regularly to local editors, correcting them on place names and dates, suggesting further fact checking, or advocating for preservation of historic landmarks that might otherwise get torn down and disappear.

Louise gave lectures, wrote articles, and wrote, contributed and edited many local history books and booklets including the Island of Six Names, Discovering Marin, and Place

History Collections Donations October 2018 – March 2019

Louise Teather in 1983 (Ark photo)

Thank you to the generous donors who gifted Landmarks with their artwork and historical treasures for our museum and archives.

Howard Lazar – Bust of Peter Donahue.

 Chris Morrison – Documents, oral history and photos from 1980s.
 Story Rafter – Painting of Belvedere from Corinthian Island circa 1980.

Pat Montag – Painting of Old St. Hilary's.

Bob Harrison – Marine chronometer. Larry & Ann Wheat – Corona portable typewriter circa 1917. Joan Bekins – Glass punchbowl, platters and cups. David Kirchhoff – 11 framed photographs of Belvedere and Tiburon. Names of Marin. After working with Reed School teacher Joyce Wilson on Shark Point, High Point, researched and written by eighth graders, she established the Young Historian Awards in 1983 to encourage young people to explore history.

Doing research then, precomputers and pre-Internet, was timeconsuming, dogged and dusty-digging through files of old newspapers, early maps and records, going to libraries to review sources, writing letters, phoning experts, visiting sites, interviewing people who'd been there then or might remember. "People would call and ask Louise to verify local names, dates and places," recalls Piper Berger, who was Landmarks' archivist from 1997 to 2007. "She'd never answer off the cuff, she'd always check and recheck, you couldn't rattle or rush her. "

Beverley Bastian, first Landmarks president and a close friend, said her greatest contribution was her "very factual and diligent research – she didn't take too kindly to legend. She kept well-organized files from the 1950s on and was a real stickler for accuracy."

When Louise died in 1996, she left her research files to the Landmarks Society so others might benefit from her work. They are kept at LMS Historic Collections at the Boardwalk, open to the public Tuesday-Thursday 9 am -1 pm or by appointment.

Weddings & Events

We specialize in hosting unique special events such as weddings, receptions, birthdays, anniversaries, retirements, corporate retreats and other celebrations at our historic Landmarks buildings. Many locals and visitors come back again and again to celebrate special lifetime events with us, sometimes two or even three generations, creating new memories and traditions at Landmarks.

Consider hosting your next celebration at Old St. Hilary's, China Cabin, or the Landmarks Art & Garden Center. For more

Hilary's, China Cabin, or the Landmarks Art & Garden Center. For more information, contact Patty Flax at societyrentals@gmail.com, 415-819-9927.

Journey into Spring with Two Violins and Piano **April 21, 4 pm** Music of Mozart, Franck and Sarasate performed with grace and precision.

MUSAE - Fifteen: A Musae Retrospective May 5, 4 pm A concert of their favorite music from a decade and a half of performing.

Music at Old St. Hilary's

Folias Duo June 23, 4 pm The Michigan based husband and wife team present a program of all original classical music for flute and guitar influenced by Argentine tango, Astor Piazzolla, and South American folk.

Andrew York July 13, 4 pm One of today's best loved composers for classical guitar and a performer of international stature. His compositions blend the styles of ancient eras with modern musical directions, creating music that is at once vital, multi-leveled and accessible.

Help Us Raise the Roof

The Railway and Ferry Depot Building Needs A New Roof The Donahue Building (now Landmarks Railroad & Ferry Depot Museum) has watched over Tiburon's waterfront for 134 years. Now its corrugated metal roof has significant leaks, putting our museum displays and the building at risk. We need to replace the roof before our next rainy season so we can continue to share Tiburon's rich railroad and maritime history. Help us preserve this national and community treasure!

- Yes, I'd like to support the new roof campaign.
- Railroad and Ferry Depot Patron \$5,000
- Station Master \$2,500
- 🗌 Engineer \$1,000
- 🗌 Machinist \$500
- Northwestern Pacific Railroad Rider \$250
- □ Other \$ _____

Please cut out and mail in the attached envelope.

Name	
Email	
Phone ()	
VISA MasterCard	
Credit Card Number	
Evniration Date	Security Code

Check enclosed

Railroad & Ferry Depot Museum on the Tiburon Shoreline Park, 2004. (Marge Samilson)

Join the Belvedere-Tiburon Landmarks Society

Please join us as a member of the Landmarks Society. Your membership directly supports our mission and makes Tiburon and Belvedere's history a meaningful part of everyday life in our community. Help us continue to preserve and share our history by maintaining our beautiful historic venues and providing free access to our Historical Collections and archives. Make your tax-deductible gift today.

Memberships

Benefactor \$5,000

Special Benefits: A private event at Old St. Hilary's, China Cabin or the Art & Garden Center for three hours. A large-size Northwestern Pacific Railway map. Four Tickets to the concert of your choice at Old St. Hilary's.

Guardian \$2,500

Special Benefits: A private event at Old St. Hilary's, China Cabin or the Art & Garden Center for three hours (Monday – Thursday). Two tickets to the concert of your choice at Old St. Hilary's.

Steward \$1,000

Special Benefits: Two books of your choice on local landmarks and history. A small- size Northwestern Pacific Railway map. Two tickets to the concert of your choice at Old St. Hilary's.

Historian \$500

Special Benefits: A book of your choice on local landmarks and history. Two tickets to the concert of your choice at Old St. Hilary's.

Patron \$250

Special Benefits: Two tickets to the concert of your choice at Old St. Hilary's.

Preservationist \$100

Special Benefits: A book of your choice on local landmarks and history.

Friend

Celebrating sixty years of Landmarks.

New Members and Membership Renewals

We are grateful to all our members and supporters, new and returning, for their generous contributions to preserve our local history. These gifts allow Landmarks to acquire, preserve and maintain historic artifacts, records, photos, artwork and maps and help us keep our Landmarks sites in good repair and open to the public.

September 2018 to Present

Anonymous Dennise Abad Leslie Airola-Murveit All Seasons Catering Donna Allen Lynda and James Allen Winifred and Harry B. Allen Foundation Diana Voznvuk and Jonathan Alvarado David P. Anderson Kate and Cameron Baker Susan Yun and Sharhar Bar Nancy Barbour Shirley and Stephen Barker Lisa and Peter Barto Cathy and Jim Bedilion Joan and Don Bekins City of Belvedere Belvedere-Tiburon Newcomers Club Carol and Leslie Benet Debbie and Shawn Bennett Jim and Paula Berg Piper and Miles Berger Joan Bergsund Susan and Robert Bernheim Kelsey Berning David Berry Mark Bewsher Shannan and Steve Bishop Barbara and Larry Bogel Carolyn Boord Jean and David Bordon Paul M. Brinich Elliott Brown Faith and Stephen Brown Nancy and Hank Bruce

Alan Brune Kathleen Burke Joan and Roy Burkett Eva Buxton Caffe Acri **California Rose Catering** Steve Callender Louise and Angelo Capozzi Pat and John Carapiet Diane and Rob Cassil April and Phil Cassou Pamela Dekema and **Richard Champe** Sylvia Chase Jane and Avery Chope Peter and Mimi Clarke Colette G. Clowes **Bunny and David Cobb** Julie Coffin Janet and Alan Coleman Lauren Combes Dolores B. Conlan Stone D. Coxhead John F. Craemer Brett E. Crawford **Robert Crowder** Barbara Cupper Jeanne and Don Dana Clinton and Tracy Davis Ken and Ann Davis Christina Decker Benta Hansen and Bill Deer Christine and Jose del Castillo **Delicious Catering** James Demmert Jackie Dickson Mary Bachman and William Downing

Anne and Larry Drew Ema Drouillard Georgeann Economy Mary and David Eklund Jane E. Elkins Scott M. Elrod Heather Chatfield and Ed Espino Jaleh and Galen Etemad Judith Fts-Hokin Angelo P. Figone Robert O. Finch Shirley and Jack Fiorito Suzanne Fiorito Toby and Phil Flax Patty and Howard Flax **Erdmuth Folker** Genevieve and Thomas Folsom Alice Fredericks Mark B. Freiberg Christy Newman and Thomas Friedman **Robert and Michelle Friend** Philanthropic Fund Meaghan Haire and Mark Gaffnev Mimi and Peter Ganz Mary Geiger Joseph P. Gillach George H. Gnoss Vickie Rath and David Gotz Robert F. Greelev Deborah and John Greenspan Joseph Grenn Bambi and Robert Griffin Joyce and Marty Griffin Amy Grossman Anthony and Patricia Guzzardo Lydia Fayal and James Allan Hall Anne and Ken Hammer Brittany Klutzke and Maxwell Haning Nina Hanson Muriel M. Harris

Hilda and Bob Harrison **Bonnie Hart** Elizabeth and Robert Hart William and Margaret Hart Joan and Eugene Harter Judy and Bruce Hartung Jennifer and Chris Hartung Sterling and Gail Harwell Maeve Burk and Keith Hastings Ann-Eve K. Hazen Harry Heath Janice and Robert Herwick John Hetherington **Hill Haven Homeowners** Association Kay and George Hill Susan Hoeschler Jay Hooker and Holly Nveraes Tara Sullivan and lim Horan Jennifer and Gordon Hull Judy and Bob Huret Karen and Richard Hyde Molly Keil Hynes Henry and Robin Jacobson Charles James John O. Jenkins Maria Nina Joanes Barbara and Eric Johnson **Beverlee Johnson** Maureen and Ken Johnson **Diane and Andrew Kahn** Jonathan Kahn Sharon and Robert Kahn Gee Kampmeyer Anne Kasanin Pauline Kellv Georgia and John Kern Patrick Kerslake **Dusty Bricker and Patrick** Kiernan Gretchen B. Kimball Janette and Bill Knick Kate Kroll Sharon and Jeff Lamoree Marv and Nathan Lane

Erica Lang William W. Larv Marsha and Michael Lasky Charles Laurenson Howard and Patricia Lazar Judy and Bob Leet Alex and Bob Leitstein Mimi and Walter Levison Craig L. Lieber Jean Wang Lin Jeannine Coulter and Scuyler Lindgren Helen and Bill Lindqvist **Diane Lynch** Joan and Steve Lynch A'Laina and Patrick Lyons Melanie and Peter Maier Marin Event Lighting Pamela Martori Phillipa and Phil Maslin Kathlyn M. Masneri and Arno P. Masneri Fund Peter Mason Mary Jane Mateer Judy Mayne Kerianne and Christopher McBride Jov and Gene McCabe Maggie McCann **Connie McHugh** Rev. George L. McLaird Karen and Michael McMullen Maureen Meikle Gail and Alec Merriam Wendy Miller Shirley Mitchell Valerie A. Montague Lois and Bruce Moody Robin Moore Madeline and Robert Morey Michael Moyle Irene M. Mvers Megan Netzinger William Newland Arlene and Chip Nielsen Gail Noah

Marcelino and Shirlee Noqueiro Jacqueline and Ron Okulski Stephanie Craig and Matthew Oliver Marina On Terry D. O'Neill Peggy and Tom O'Neill Gig and Mel Owen Kathleen Palmer Barbara Patten **Richard and Lynn Payne** Vicki and Pete Pedersen Jeannette H. Price Karen Bodnarok and Justin Ouilliam JoAnn Ouinn Mark E. Reed Barbara and Eric Roberts Brenda and Dexter Roberts Lauren Rosenberg and Mauricio Rojas Mr. Rosenbluth Camerin Ross Svlvia Ross Susan Cluff and Neil Rudolph John Rutledge Sarah and Stuart Ryan Gretchen Saeger Sage Catering Sara and Dennis Sakai King and Bruce Sams **Caroline R. Sanders Romney Resney and David** Sandrich Jennifer and Ron Sann Virginia Sargent **Beverly B. Savitt** Cynthia and Stephen Schneider Sally and Steve Schroeder Mary Crofton and Eric Schwab Dorinda and Steve Sears Lori and Glenn Shannon lill and Patrick Sherwood Shirley Silvestri

Elizabeth H. Simmons Susan Simone Claire and Rob Slaymaker Anne and Andrew Slucky Bonnie and Louis Spiesberger Cathy and Gary Spratling Jeffrey Sutton Sandra Swanson Trudy Taich Joyce H. Tayer Judi and Stan Taubman Geri and Donovan Thaver Maureen Broderick and David Thompson Yvonne and Nick Thurmond **Tiburon Classic Car Show Dina and Bill Tiedje** Henry Timnick Leigh Ann and Blaine Townsend Jeanne and Peter Tymstra University of California Library Acquisitions Cynthia Zierhut and Emmanuel Ursu Cres Van Keulen Jeanette Walker Judy C. Webb Carol Weiss Jovce H. Wells Ann and Larry Wheat Suzanne and James White Fran and Barry Wilson Judy Wilson **Gary Winston Barbara and Marty Winter** Nikki and Jim Wood Daniel Woodhead, III Dellie and Doug Woodring Ruth Wosser **Betsy and Coleman** Youngdahl Laleh Zelinsky Donadi Zhou

Jacque Dracott

Calendar Spring Summer - 2019

APRIL

Wednesday, April 3 1 – 4 pm Railroad and Ferry Depot Museum Opens for the Season -Wednesday through Sunday

1 – 4 pm

Wednesday, April 3

10 – 11 am Marin Master Gardeners Talk -"Container Vegetable Gardening" Landmarks Art & Garden Center

Saturday, April 6

1 – 4 pm

China Cabin Opens for the Season Saturdays and Sundays 1 – 4 pm Subject to construction

Saturday, April 6 9 – 2 pm Art & Garden Volunteer Day – Volunteers Welcome for a Day in the Garden – Lunch Served. Call 415 435 1853 to RSVP.

Sunday, April 7 1 – 4 pm

Old St. Hilary's Opens for the Season – Sundays from 1 – 4 pm

Sunday, April 21

4 – 6 pm Music at Old St. Hilary's – "Journey into Spring with Two Violins and Piano"

Thursday, April 25 10 am to 2 pm Free Plein Air Painting Landmarks Art & Garden Center

MAY

Saturday, May 4 & Sunday, May 5 11 am to 6 pm Marin Open Studios Landmarks Art & Garden Center

Sunday, May 5 4 – 6 pm Music at Old St. Hilary's – Musae

Thursday, May 23 10 am to 2 pm Free Plein Air Painting Landmarks Art & Garden Center

JUNE

Monday, June 17 – Friday, June 21 9 am – 2 pm The Ranch Summer Day Camp – Art for the Garden (3-7 years) Landmarks Art & Garden Center

Sunday, June 23

4 – 6 pm Music at Old St. Hilary's – Folias Duo

Monday, June 24 – Friday, June 28 – 9 am – 2 pm The Ranch Summer Day Camp – Tiburon Nature (3–7 years) Landmarks Art & Garden Center

Thursday, June 27 10 am – 2 pm Free Plein Air Painting Landmarks Art & Garden Center

JULY

Monday, July 1 -Wednesday, July 1 9am – 2 pm The Ranch Summer Day Camp – Spa Day Camp (7-12 years) Landmarks Art & Garden Center

Saturday, July 13 4 - 6 pm

Music at Old St. Hilary's – Andrew York

Monday, July 22 – Friday, July 26 9am – 2 pm The Ranch Summer Day Camp – Gnome Homes & Fairy Tales (3-7 years) Landmarks Art & Garden Center

Thursday, July 25 10 am to 2 pm Free Plein Air Painting Landmarks Art & Garden Center

Monday, July 29 – Friday, August 2 9am – 2 pm The Ranch Summer Day Camp – Animals in our Garden (3-7 years) Landmarks Art & Garden Center

AUGUST

Monday, August 5 – Friday, August 9 9 am – 2 pm The Ranch Summer Day Camp – Spa Day Camp/Back to School (7-12 years) Landmarks Art & Garden Center

Thursday, August 22 10 am to 2 pm Free Plein Air Painting Landmarks Art & Garden Center

SEPTEMBER

Sunday, September 15 Music At Old St. Hilary's - TBD

Thursday, September 26 10 am to 2 pm Free Plein Air Painting Landmarks Art & Garden Center

OCTOBER

Sunday, October 6 4 – 6 pm Music at Old St. Hilary's – Caroluna

Saturday, October 12 SAVE THE DATE! 5 – 9 pm Landmarks Annual Fundraiser PEACE, LOVE & HISTORY Celebrating 60 years of Landmarks and all things Sixties.

Thank you

Cathleen Andreucci for her service on the board. Her great energy and enthusiasm will be sorely missed.

Piper Berger, Howard Flax, Isabel Flax, David Gotz, Will and Nick Hartung, Cameron Ross, Sylvia Ross, and Suzanne White for volunteering at the 14th Annual Holiday Arts and Craft Sale in December.

Peter Brooks and Brooks Tree Care for another generous donation of muchneeded tree work at the Art & Garden Center.

Susan Cluff for her help in the History Collections and her writing and keen editing eye.

Matt Donlan of Bayside Nursery for donating plants and landscaping stones for the Art & Garden Center.

Mary Eklund for organizing and scheduling volunteers at the Thrift Store.

Michael Farthing for cleaning our office carpets.

Jack Fiorito for coordinating our art competition for Bel Aire's third-grade classes and providing the exciting prizes. Howard Flax for facilitating a SWOT planning meeting for the Landmarks Board, gardening at the Art & Garden Center, and bartending at the Volunteer Appreciation Party.

Ed Hall and First Growth Brands of Tiburon for donating wine for our Landmarks Annual Meeting and Volunteer Appreciation party.

Brooke Halsey for lending his supersized truck, helping us move our garage contents to our new location, and for stomping down the dumpster at the Art & Garden Center.

Phil Maslin for his meaningful work on the Landmarks Board. We're delighted that he is staying on as a docent at the Railroad and Ferry Depot Museum.

Mark A. Pierce Construction for their expertise and assistance at the Art & Garden Center and Old St. Hilary's.

Carol Weiss for the gift of her gardener's time at the Art & Garden Center, and for her enthusiastic support of all things Landmarks.

Suzanne White for the gift of a dumpster at the Art & Garden Center and for moving rocks and plants from Bayside Nursery to our gardens, one by one.

Welcome New Staff Member

Jennifer Hartung

We are thrilled to introduce Jennifer Hartung, our new Administrative Assistant, who started with Landmarks in November. Jennifer has a degree in history from Cornell and we think she couldn't have found a better fit than Landmarks.

Jennifer has fantastic energy and has already made great strides whipping our database into shape and organizing the office. She and her family live in Tiburon where both of her boys attend Del Mar Middle School. Jennifer is active in our community working with the PTA, our school libraries and Boy Scouts. She's a delight and we hope that you'll stop by the office to meet her soon.

g,

Landmarks Wish List

If you can help, please call the office at 415-435-1853

* Pew repair at

* Roof repairs

Center

restoration

Old St. Hilary's

* Social media expertise

* Upgrades to irrigation

* Victorian birdhouse

system at Art & Garden

- * Complete ferry boat exhibit room at museum
- * Computers for Landmarks offices (3)
- * New bird netting at China Cabin
- * New energy-efficient museum lighting
- * Painting (all sites)

And the Winner Is

n February Bel Aire third-grade classes visited the Railroad & Ferry Depot Museum and China Cabin where they learned about the history of these two historic buildings with our docents. They were inspired to create images following their visit and it was difficult to choose our favorites among them. Below are the outstanding artists we recognize for their creative illustrations: 1st Place: Lily Scott, Lily Sharif and Zara Zedlitz
2nd Place: Skye Haynes
3rd Place: Sierra Chang
4th Place: Addie McDonald
5th Place: Addison Kulik
Honorable Mention: Cayla Haynes Belvedere-Tiburon Landmarks Society 1550 Tiburon Blvd., Suite M Belvedere-Tiburon, California 94920 415-435-1853

www.landmarkssociety.com

Become a Belvedere-Tiburon Landmarks Society Member

Non-Profit U.S. Postage Paid Belvedere-Tiburon, CA Permit No. 8

