

Landmarks

Living History ~ The Tradition Begins With You

Plein Air Painting In Tiburon Wakamatsu Anniversary at China Cabin Remembering the Sixties Founding Members of the Landmarks Society Music at Old St. Hilary's Planned Giving – The Landmarks Endowment

Become a Member of the Landmarks Society - Ensure Another 60 Years of Preservation

President's Corner

n May 16, 2019, we marked the 60th anniversary of the incorporation of the Belvedere-Tiburon Landmarks Society. This anniversary year is filled with many events at our historic sites. Thanks to Landmarks member's

generosity, we have completed the painting of the floor and added new carpeting at Old St. Hilary's. We also varnished the outside window frames at China Cabin which need continued maintenance due to our ocean air and fog.

In April, we held a workday at the Art & Garden Center with 20 volunteers including a crew from Ireland-Robertson & Hadley Construction, and our local arborist, Board member Peter Brooks, professionally trimmed our trees and shrubs. Mark Pearce, a local contractor and Tiburon native, has been giving of his skill and time to make sure our sites are structurally sound and kept free of aging issues. (All our structures are well over 130 years old!) And now, after a busy summer at the Railroad & Ferry Depot Museum, we are finally scheduling the sealing of our leaky roof to get ready for our winter rains.

On June 7, head docent Jack Fiorito hosted 40 guests, including the Consul General of Japan, at an event commemorating the establishment of the Wakamatsu Tea & Silk Colony near Sacramento in 1869. This was held in the China Cabin, the social lounge of the Pacific Mail Steamship China that brought the first Japanese colonists to California.

The Colony's 150th anniversary was then celebrated with a three-day festival at the American River Conservancy in Coloma.

In July, our Railroad & Ferry Depot museum welcomed a new exhibit, a model of the famous paddle wheel steamer ferry *Sausalito* that carried passengers, railcars and cars across the Bay for 39 years until 1933, the year construction began on the Golden Gate Bridge. On loan from the Marin History

Museum, this scale model is nearly six feet in length and was built in 1950 by Dr. Thomas Snead, a local dentist and ferry historian.

Our sites have always been favorites for celebrations such as weddings and birthdays. On June 30, we had a first at the Railroad & Ferry Depot Museum when young man proposed marriage to his girlfriend at the museum and she accepted. He chose the Depot museum as it is one of their favorite places. We wished them much happiness as they left to celebrate.

Some upcoming events this fall and winter:

- ✓ Landmarks' Annual Fundraiser, October 12, 2019 (save the date).
- ✓ Landmarks Annual Meeting at Tiburon Town Hall, November 10.
- ✓ Landmarks' Annual Holiday Art & Crafts Sale, December 7 at the Art & Garden Center.

In this our 60th year, we again invite you to help continue our mission and join us in supporting, participating, volunteering and visiting our four irreplaceable historic sites and Landmarks History Collections at the Boardwalk.

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. Call Cathy Larson, Community Outreach Manager at 415-435-1853.

Thank you to our current docents:

Ferry Depot Karl Hoppe and Railroad Cathy Larson Museum Chuck Laurenson Phil Cassou* Maggie McCann **Bob Harrison* Bob McDermott** Torill McDermott Phil Maslin* Joan Bergsund Courtney McNellis Peter Biss Klaus Meinberg Francis Brooks Ted Moyer Steve Callender Joan Palmero **Ted Carter** John Owen Frank Cassou **Donald Pino** Jenine Cosio **Becky Pringle** Mike Cunha Frank Trusheim **Betty Williams** Linda Emberson Peter Engler Jeanne Wilson **Elaine Enochs** Old St. Hilary's Mark Freiberg Helen Lindqvist* **David Hayes Annelies Atchley** Holly Hooker **Bob Finch** Jay Hooker Molly Keil Hynes

Gee Kampmeyer Helen Muirhead **China Cabin** Jack Fiorito* Jim Allen Mimi Clarke Delores B. Conlan Jack Gallagher Zohre Grothe Sandy Hoft **Cathy Larson** Ron Okulski Joyce Wells **Art & Garden** Center Suzanne White* Sheila J. Holmes Sandy Rolleri

* Head Docents

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 Members

Lauren Halsey, Lucas Lagerling, Susan Cluff, Tessa Kamanski, and Maya Kress David Gotz

Staff

Patty Flax, Executive Director David Gotz, Archivist Cathy Larson, Community Outreach Manager Jennifer Hartung, Administrative Assistant Editors/Writers: Phil Cassou, Susan Cluff, Patty Flax and David Gotz

Design: Mark Shepard, shepgraphics.com

Except where noted, all photos from the Landmarks Archives We apologize that the article "Preserving Wildflowers & Open Space" in the last edition of our Newsletter misquoted Eva Buxton regarding the number of plants growing in the Old St. Hilary's wildflower preserve. The number of species, including

weeds, is not known at this time. Surveys to determine the flora will occur next year. Three rare species, including the Tiburon Jewelflower, some unusual species, as well as common plants have decreased in number due to overuse of the preserve.

Director's Message

Ves, we're excited to be celebrating 60 years of Landmarks this year! And we're I grateful to the many volunteers, donors, community leaders, foundations, docents and past and current residents of Belvedere and Tiburon who took this journey with us and help us to continue preserving, maintaining and sharing our local history and irreplaceable community treasures.

To ensure another 60 years of Landmarks, I'd like to encourage supporters to consider making a legacy gift to our Endowment Fund to help provide a perpetual source of funds for the important work we do. Without this critical source of funding we would not be able to continue as an organization since we draw funds from the fund every year to cover operating costs above what we raise from our supporters. If we can grow the Endowment Fund from its present \$1.5 million to our Board's goal of \$10 million, the funds it generates from investments will ensure that our work continues

regardless of the waxing and waning of annual campaigns, site fundraising efforts and event bookings.

We hope you will join us for our Peace, Love & History fundraiser to celebrate our 60th at the Art & Garden Center on Saturday, October 12, 2019 for dinner and dancing on the lawns and patios overlooking the Bay. Sixties attire is encouraged and it's sure to be the grooviest party in town. Contact our offices at 415-435-1853 to purchase tickets. The cost is \$125 per guest.

Please check our Events Calendar on page 13 for upcoming concerts at Old St. Hilary's, plein air painting at the Art & Garden Center and our Annual Meeting in November. This year, our Annual Holiday Arts and Crafts Sale will be held Saturday, December 7, 2019 and we have a fantastic group of artists, some new and some returning, that you won't want to miss. It's rumored we may have Landmarks famous Pear Brandy, vintage 2019 available for tasting.

We're looking forward to your continued support in 2019 and into 2020. Please drop by the Landmarks Office at the Boardwalk, visit our Railroad & Ferry Depot Museum, China Cabin, and our Archives and Historical Collections during posted hours. We love to visit with you, answer questions and hear your stories.

With gratitude and wishing you a happy fall and holiday season.

Landmarks Wish List

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

- *Complete ferry boat *Painting (all sites) exhibit room at museum
- * New bird netting at China Cabin
- * Upgrades to irrigation system at Art & Garden Center
- * Pew repair at Old St. Hilary's
- * Roof repairs
- * New energy-efficient museum lighting
- * Victorian birdhouse restoration

60's attire encourage For tickets and more information call 415.435.1853 or visit www.landmarkssociety.com Peace, Love & History **Event Sponsors**

aturday, October 12,

5 - 9 pm @ Landmarks Art & Garden (

COCKTAILS, DINNER & DANCING

Law Office of **Brooke Halsey**

Delicious Catering

Faire La Fête

Mandy Scott Events

Marin Event Lighting **Standard Party Rentals** Jim Vetter Photography

Plein Air Painting in Belvedere and Tiburon

By Susan Cluff

The Tiburon Peninsula has long been a place that has inspired the imagination. Since the late 19th Century, artists and painters have come here to Marin trying to capture its unique light, colors, sea, marsh and hill landscapes by hiking to a good vantage spot, setting up a portable easel, and painting plein air.

Painting in the outdoors became popular after shows of Impressionists work were exhibited at the 1915 Panama-Pacific International Exposition in San Francisco. These included European artists like Claude Monet, Camille Pissaro and Paul Cezanne and Californian Impressionists like Thomas Hill, William Keith and Arthur Mathews.

In the early 1920s, a Northern California group known as the Society of Six emerged that

included Selden Gile, Maurice Logan, Louis Seigrest, William Clapp, Bernard Von Eichman and August Gay. Led by Selden Connors Gile (1877-1947), they went on long weekend hikes into Bay Area hills and marshes. Long days of painting were followed by cooking, wine and conversations about life and art back at Gile's rented home in Oakland or weekend cabin on an

considerably more effort and included bugs, onlookers, and bad weather, the results were worth it as they found

their paintings done on location came alive. "Took a ten mile hike this morning and came back with ass dragging on the ground," wrote Gile to a friend at this time. "All the old meadowlarks, all the frogs croaking in all the little ponds, sort of gives one a thought of all's well that ends well."

The Group of Six painted in a bold, modernist style using

bright, expressive

In 1927, when the ark lagoon in Tiburon was filled in, Selden Gile moved permanently to a cottage on stilts in Belvedere on Beach Road. There he continued to paint local landscapes along with fishermen at docks, Chinese laundry workers, and workers at the fish cannery nearby. Well-known

Untitled Painting (Drawbridge & Beach Road), 1926-1929 by Selden Gile. Donated to Landmarks by Edward Holloran Estate in 2011.

by locals, he worked as a part time librarian in Belvedere from 1934-43. He died in 1947, leaving over 500 completed canvases in his study.

Following World War II, plein air landscape painting did not see a resurgence until the 1970s and 80s. But today, the tradition of capturing the area's great beauty on canvas is alive and well with plein air painting workshops

and events at Landmarks Art & Garden Center on Tiburon Boulevard.

Once a bunkhouse for brick kiln workers, the historic cottage was donated to the Landmarks Society in 1995 by long-time residents William and Helen Newman to be used as an art center. In 1998, Landmarks volunteers started work to restore the cottage and its overgrown and neglected gardens. Today, the pathways, lawns and terraces with their mature trees, plantings and colorful garden beds make perfect vista points from which to paint the Tiburon Peninsula's ever-changing nature, the hills and the Bay.

Below: "Corinthian Island, The Cove and Tiburon Hills from Belvedere Island Marin County, California, 1937 by Selden Gile.

Selden Gile in Tiburon, 1925.

150th Anniversary of Wakamatsu Colony Celebrated at China Cabin

By Susan Cluff & Jack Fiorito

n April 30, 1869, 22 Japanese immigrants under the leadership of German-born John Henry Schnell boarded the *P.S. China* in Yokahama for San Francisco to start a tea and silk colony in the U.S. The party included Schnell, his Japanese wife Jou, their infant daughter and 17-year old nanny Okei. These were the last of the Togugawa samarai

Landmarks docent Jack Fiorito welcomes a descendent of the Wakamatsu colony at the China Cabin on June 6 to celebrate the 150th anniversary of the first Japanese colony in America.

defeated in the Boshin civil war of 1868-69 and the first Japanese immigrants to settle in California. Included in their luggage were 50,000 mulberry trees used for the cultivation of silk worms, six million tea seeds, 500 vegetable wax trees and a great number of bamboo plants.

The Voyage

P.S. China was one of four Pacific Mail Steamship Company's sidewheel paddle steamships built to open up commerce with China and Japan. Built in 1867 and costing over a million dollars, it set new standards for speed, passenger safety and comfort.

The eastbound voyage from Yokahama took 20 days, covering over 4,700 nautical miles at an average speed of 7.7 knots. The steamship *China* carried 1,310 passengers (1,000 in steerage), the U.S. mail, 1,315 tons of cargo and more than 100 crew, many of them engaged in Hong Kong for the round trip.

The ship's surgeon was also the librarian and the purser arranged entertainments around the two large meals provided a day.

One of the highlights of the trip after crossing the dateline was meeting the *Great Republic* heading westbound to Yokohama to exchange

> mail and information. On May 20, the China entered the Golden

Gate and docked in San Francisco at the Pacific Mail Steamship Wharf at First and Brannan Street. "The health on the voyage has been remarkably good," claimed Captain Warsaw. "Not a single death has occurred..."

The Colony

The colonists transferred their cargo onto a riverboat to Sacramento and proceeded east to Placerville by

wagon train. On June 7, they founded the Wakamatsu Tea and Silk Farm Colony on a 220-acre ranch in Gold Hill, welcoming a second group of colonists the next year. Applying the farming skills they brought with them, they exhibited silk cocoons, tea and other plants at the State Fair in Sacramento in

Illustration of Okei leaning on rail of spar deck as John Schnell, his wife and daughter wave goodbye to Japan by Alpen Kelley in "Okei-san, the Girl from Wakamatsu" by Joan Barsotti.

1869 and the San Francisco Horticultural Fair in 1870. Unfortunately, the colony was not successful, due in part to the lack of irrigated water and a shortage of funds. In 1871,

Schnell and his family returned to Japan and the colonists scattered.

In 1969, the Wakamatsu colony site in Gold Hill was designated a California Historic Landmark. The property was purchased by the American River Conservancy in 2010 and the National Park Service placed it on the National Register of Historic Places.

China Cabin

From 1867-1879, the China carried passengers, mail, cargo, and treasure across the Pacific before it was retired and scrapped in Belvedere Cove. Today, only the social hall remains an elegant reception area on the top aft deck for the use of first-class passengers. Once used as a private residence, the China Cabin was fully restored in 1986 and is now a museum and event space for the Landmarks Society.

Lithograph of P.S. China by Endicott & Co, New York, circa 1867. Collection of Stephen J. & Jeremy W. Potash.

Remembering the SIXTIES

By Dave Gotz

The Sixties were a time of incredible change. New inventions, new music, new art and fashion, the beginning of space exploration, computers, and the environmental movement. It was a simpler time too. People knew their neighbors. Kids walked or biked to school. Jello was a salad, Fritos, Kool Aid and Twinkies were healthy snacks. And then there were those crazy hippies playing that rock and roll music, saying things like "groovy," "hip," and "far-out."

Tiburon Main Street looking east in February 1960. The stores were repainted in the 1955 "Paint Up". The Depot Palm is on the far right with a few remaining railroad buildings painted Southern Pacific yellow beyond.

The trestle over Tiburon Boulevard in July 1968 not long before it was taken down.

Left: Even as the railroad buildings were being demolished, kids still had fun in the yard. In this photo from December 1964 the recently completed Safeway store (now CVS) is in the distance on the left.

Right: Blackie the swaybacked horse, stood for 30 years in the pasture near Trestle Glen. After his death in 1966, Tiburoners rallied to save the land for public use.

Mantagani's Corner Market Super was built in the mid-50s with a second story added later. Next door was a liquor store and cleaners, later Paradise Burger and New Morning Café.

Just below Mar West Street the abandoned railroad yard was good place for artistic photography and graffiti. In the center are the gallows wheels now on display at the Depot Museum.

Gas prices have changed a lot since the '60s, so has the Tiburon city limit, which is now near Blackfield Drive. On the left is the Safeway (now CVS), in the distance is the Tiburon Lodge.

As a fundraiser to benefit the wildflower preserve at Old St. Hilary's on July 28, 1962, Landmarks brought four passenger coaches over from San Francisco and offered three round trips to San Rafael. Over 700 people took this last opportunity to see southern Marin from the NWP rail line through three tunnels and over the long trestle at Blackie's Pasture. The trips included a strolling folk singer performing railroad songs. (left, embarking from Tiburon; right, returning from San Rafael).

The Tiburon Marina at the corner of Main street in June 1964, was active until 1966 when the Windjammer Restaurant (now Caffe Acri) was built here.

Larry Bogel remembers, "At about age 13, I started hanging out at Lou & Ray's Garage, I'd spend quite a few hours here just enjoying cars." Larry's first job was working at the service station on the corner of Tiburon Blvd. and Beach Road, seen here in August 1965.

Sixties... continued

Here in Belvedere and Tiburon, the Sixties changed everything. Rampant development slowed, Tiburon became a City, people started standing up for what they believed in and realizing where and how they live, and that their own history was important. See if you remember...

Jeanne Price remembers, "In the summer of 1962, a barge landed at the vacant lot next door carrying two halves of the Moffitt Mansion which had been salvaged from Pacific Heights in San Francisco." The mansion still stands at 8 West Shore in Belvedere.

Tiburon's "Goat Lady" Rose Rodrigues de Fonta Verrall, walks one of her goats along the Boardwalk Shopping Center in 1960.

No childproofing necessary! Just a dirt hill and some friends. Children play at Belvedere Nursery School circa 1965.

Midwinter sailboat race in Belvedere Cove, 1968.

Regular Tiburon ferry service to San Francisco is restored in 1969 with the Harbor King, "two decks, a coffee bar and room to roam around."

City of Tiburon employees move into the new City Hall at 80 Main Street on Ark Row in June 1966, their third location in two years. this location was used until 1978.

Tiburon Firehouse No. 2 opens at Paradise Drive and Trestle Glen in late 1966.

Incorporation committee chairs Elva Paske and Nicki Lamott present adding machine tapes and petitions with signatures needed to file for Tiburon incorporation to County Clerk George Gnoss.

Landmarks Historical Collections

In 1959, the Belvedere-Tiburon Landmarks Society began gathering and conserving historical items and documents to chronicle the history of the area known as *El Rancho Corte Madera del Presidio* that now includes Strawberry and Tiburon Peninsulas, the City of Belvedere and the Town of Tiburon.

Located on Tiburon Boulevard in the Boardwalk Shopping Center, Landmarks History Collections is now the primary resource for information and illustrations about local history. Its climate-

controlled space contains record and filing systems for safe storage of thousands of irreplaceable items, a work area, equipment for the repair and care of fragile material and a small display space for rotating exhibits and Landmarks books, pamphlets, guides and maps.

Currently, Landmarks is looking for photographs, posters, menus, postcards and memorabilia from the 1960s era after the railroad left Tiburon and many of the surrounding suburbs were built. To contact our Archivist Dave Gotz, email him at Imsarchivist@sbcglobal.com, or phone: 415-435-5490. Hours are: Tuesday through Thursday, 9 am to 1 pm.

Left: Archivist Dave Gotz sifting through flies in the History Collections in search of another important fact."

Belvedere-Tiburon Landmarks Society TIBURON Esperanza St. Centro West Old St. Hilary's Landmark ROCK TIBURON 1 Old St. Hilary's Landmark 2 Railroad & Ferry Depot Museum

China Cabin

Landmarks Art & Garden Center

Historical Collections & Office

Thank you

A huge thank you to the wonderful individuals and businesses in our community that have given generously for our 60th anniversary silent auction, which will be held at our October 12th celebration – Peace, Love & History.

American Classics & Performance Janice Anderson-Graham & Tom Graham Angel Island-Tiburon Ferry Lynda & Jim Allen Archrival Ark Newspaper Keith Bartel Goldsmith Alexis Berger Miles & Piper Berger Faith & Stephen Brown Alan Brune **Cecile Starin Designs** Corinthian Yacht Club Custom House II Diana's Mike Eagan Jane Elkins Evo Spa **Debbie & Rick Fisher** Flax art & design Flourish

Susan & Roderick Fraenkel-Cattell Alice Fredericks Michelle Friend Jennifer & Chris Hartung Jennifer Hull Gabby & Glen Isaacson Cathy Larson Jean Lin Paula Little Local Spicery Lois & Bob Meredith Shirley Mitchell Point Reyes Farmstead Cheese Paige Peterson Jeanne Price R & S Service The Kappy & Mark Reed and The Martha Property **Camerin Ross** Svlvia Ross San Francisco Yacht Club

Starbucks
Sweet Things
Tiburon Fire
Department
Tiburon Spa
Tiburon Thrift Shop
Tiburon Wine
Two Hands Skin Care
Vineyard Vines

And, thank you to...

Piper Berger for her amazing curation of silent auction items for our Peace, Love & History event.

help in the History Collections and her writing and keen editing eye. Brooke Halsey for

Susan Cluff for her

Brooke Halsey for lending his time and truck to pick up a rickshaw for our silent auction and for assisting in the pick up of the model paddlewheel steamer ferry Sausalito for the Railroad and Ferry Depot Museum.

Mary Eklund for organizing and scheduling volunteers at the Tiburon Thrift Shop for five-plus years!

Jean Lin for her dedication to Landmarks and for

her service on the

We appreciate her

Board for two years.

continued support as

a Tiburon Thrift Shop

participation on their

Board representing

the Landmarks

Society.

volunteer and her

MUSIC AT Old St. Hilary's

Caroluna October 6, 4 p.m.

Sehnsucht - Arias and Art Songs elucidating ineffable desire.

Avant-garde soprano Caroluna sings music by French, German and Italian masters of the art song, lieder and opera: Debussy, Fauré, Messiaen, Bizet, Clara and Robert Schumann, Puccini, Bellini and more.

Hiroya Tsukamoto November 17, 4 p.m.

A one of a kind composer, guitarist and singer-songwriter from Kyoto, Japan, Hiroya Tsukamoto takes us on an innovative, impressionistic journey filled with earthy, organic soundscapes that impart a mood of peace and tranquility. "His music is an amalgam of elements imported from diverse genres."

"Hiroya plays with fluid mastery, pristine tone, and great warmth."

MUSAE

December 8, two performances: 1 and 4 p.m.

Musae presents a program of music exploring the darkest season of the year and the hope it stirs in us for the light to come.

"The Bleak Midwinter" includes music from contemporary American composers Eric Barnum and Carson Cooman alongside arrangements of traditional carols. We hope you will join us for this musical celebration of winter!

Performances are presented with generous support from the Tiburon Heritage & Arts Commission, the Allen Family Foundation and Bank of Marin.

Tickets \$20, general & 15, seniors/youths (\$5 more at the door): advance purchase available at the Landmarks Office, Tiburon Town Hall, and Brown Paper Tickets.

Weddings & Events

We specialize in hosting 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 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 information, contact Patty Flax at societyrentals@gmail.com.

Our first advertising poster for weddings from about 1960.

Planned Giving – Keeping History Alive

For 60 years now, the Belvedere-Tiburon Landmarks Society has been committed to preserving our four great historic sites and historic archives on the Tiburon Peninsula and keeping our local history alive with presentations, articles, books and booklets, workshops and events. Your gifts make our work possible and we hope to keep going for another 60 years and well into the future.

A planned gift to the Landmarks Endowment is a unique way for you to support the future work of the Landmarks Society during your lifetime and beyond. These gifts require a little bit of planning but provide an opportunity to ensure that future generations will continue to appreciate these wonderful buildings and open space, and remember and enjoy our unique history.

To date, many individuals have supported Landmarks Endowment Fund, with donations large and small. The income from this fund generates approximately a third of our revenues and is used for historic restorations, operating costs and keeping our landmark buildings in good repair — Old St. Hilary's, the Railroad & Ferry Depot Museum, the Arts & Garden Center and China Cabin. Our endowment fund is a permanent, self-sustaining source of funding, and grows and provides support for these purposes indefinitely.

When you contribute to Landmarks Endowment Fund, you create a permanent legacy of support for our treasured landmarks. Whether you do this through your estate and retirement planning, or as a one time or recurring gift that's made during your lifetime, it is a great way to support the Landmarks Society.

Contact our offices at 415.435.1853 for more information.

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

\$60

Celebrating sixty years of Landmarks.

All donors will receive our 60th Anniversary car or window decal.

Calendar Fall-Winter 2019-2020

SEPTEMBER 2019

Thursday, September 26

10 am - 2 pm Free Plein Air Painting Landmarks Art & Garden Center

OCTOBER 2019

Sunday, October 6

4 - 6 pm

Music at Old St. Hilary's - Caroluna

Saturday, October 12

5 - 9 pm

Peace, Love & History – A Celebration & Fundraiser

Landmarks Art & Garden Center

Thursday, October 24

10 am - 2 pm Free Plein Air Painting Landmarks Art & Garden Center

NOVEMBER 2019

Artist as Historian:

A Collection of fine art of Old St. Hilary's displayed at the Tiburon Town Hall.

Sunday, November 10

4 - 6 pm

Landmarks Annual Meeting Tiburon Town Hall

Sunday, November 17

 $4-6 \, pm$

Music at Old St. Hilary's – Hiroya Tsukamoto

Thursday, November 21

10 am – 2 pm Free Plein Air Painting Landmarks Art & Garden Center

Friday, November 29

1 – 4 pm Railroad & Ferry Depot Museum Open

DECEMBER 2019

Artist as Historian:

A Collection of fine art of Old St. Hilary's displayed at the Tiburon Town Hall.

Saturday, December 7

 $10-4\,pm$

Holiday Art & Craft Sale Landmarks Art & Garden Center

Sunday, December 8

1 pm and 4 pm Performances Music at Old St. Hilary's – Musae

Thursday, December 26

1-4 pm

Railroad & Ferry Depot Museum Open

JANUARY 2020

Wednesday, January 1

1 – 4 pm

Railroad & Ferry Depot Museum Open

Thursday, January 23

10 am - 2 pm Free Plein Air Painting Landmarks Art & Garden Center

FEBRUARY 2020

Wednesday, February 5

9 am – Noon Marin Master Gardeners Talk Open to the public Art & Garden Center

Thursday, February 27

10 am - 2 pm Free Plein Air Painting Landmarks Art & Garden Center

MARCH 2020

Wednesday, March 4

9 am – Noon Marin Master Gardeners Talk Open to the public Art & Garden Center

Thursday, March 26

10 am - 2 pm Free Plein Air Painting Landmarks Art & Garden Center

APRIL 2020

Wednesday, April 1

9 am – Noon Marin Master Gardeners Talk Open to the public Art & Garden Center

Wednesday, April 1

1-4 pm Railroad & Ferry Depot Museum Opens for the Season -Wednesday through Sunday

Saturday, April 4

1-4 pm

China Cabin Opens for the Season Saturdays and Sundays

Sunday, April 5

1 - 4 pm

Old St. Hilary's Opens for the Season Sundays

Thursday, April 23

10 am - 2 pm Free Plein Air Painting Landmarks Art & Garden Center

Old St. Hilary's (1988) By Mirielle Piazzoni Wood.

The First Landmarks Board

Beverly Bastian, Ann Allen, Charles Durrie, Carol Ericson, Russell Keil, Louise Teather, Tom Proctor, Bill Brooke.

Like so many great ideas, it all started at a kitchen table when Landmarks founders Beverley Bastian, Carol Ericson, Susanna Dakin and Louise Teather decided to form a nonprofit charitable organization to save the little white church on the hill above Tiburon. In choosing a name, the fledgling group thought other historical landmarks might one day need saving, so it became the Belvedere-Tiburon Landmarks Society.

The Society then started gathering members, hosting fundraising events to restore the church building and buy additional open space around it, and collecting historical artifacts, maps, photos and stories about local history from earliest times through the rancho and railroad eras to the present day.

That first Landmarks Board represented a variety of community

interests and occupations: Beverly Bastian, community activist, Susanna Dakin, author and philanthropist, Carol Ericson, long-time secretary for St. Hilary's parish church, **Louise Teather**, writer and historian, Admiral Frank Beatty, U.S. Navy (retired), William Brooke, architect, William Brantman, import-export executive, Russell D. Keil, estate manager and former president of the California Pioneers, Thomas Lacey, attorney, Alejandra Pedley and Ann Allen from prominent Belvedere families, Thomas Procter, real estate, Vera Schultz, Marin County Supervisor for Southern Marin, Lewis Vogler, public relations, and **Dr. Robert Watkins**, Mayor of Belvedere.

In this, our 60th year, we owe them all a deep debt of gratitude.

Susan Cluff, Volunteer

Two years ago, Susan walked into the Landmarks Archives office and asked how she could help. She had just moved to Belvedere from Mill Valley and wanted to learn more about local history here. Since then, she's volunteered many hours in the archives using her research, writing and editing skills and contributing articles to Landmarks Newsletter and 94920 magazine.

In her previous life, she ran a PR agency, coached public speaking, created communications programs and milestone events for Fortune 500 companies and fundraised for local schools and charities. We're thrilled that she has settled here and enjoys giving her time and energy to sharing our stories and collections with our community.

Phil Maslin, Railroad Docent

This is Phil's 11th year as a railroad docent. He is the painter, electrician and programmer for the four running trains at our model of Tiburon's rail yard at the Railroad & Ferry Museum, a regular leader for our third grade tours by local schools, and helped give two presentations on Tiburon's railroad history to standing room crowds at the Corinthian Yacht Club, "The

Railroad that Started Tiburon." He joined our Landmarks Board in 2010 and served as president in 2013-14. He is a great example of a local resident's involvement in keeping our history alive and available to visitors and the community. We are grateful for the continuing gift of his time and knowledge.

And thank you to our wonderful Tiburon Thrift Shop volunteers for all of their time dedicated on Fridays and some Saturdays!

Ziola Avila	Dave Gotz	Joyce Kami	Liz Paterson
Piper Berger	Carolyn Grey	Mike Katz	Sylvia Ross
June Campbell	Judy Groesbeck	Mary Lane	Janice Russell
Susie Cattell	Lynne Hayes	Cathy Larson	Bunny Sommer
Lisa Choy	Susan Hendrickson	Kathy Lederer	Nancy Sumner
Mimi Clarke	Sheila Holmes	Jean Lin	Susan Svanfeldt
Mary Eklund	Pat lannotti-Kern	Joyce Martin	Linda Woodrum
Debbie Fisher	Craig Jessup	Keiko Otsu	

New Members and Membership Renewals

Pauline Kelly

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.

August 2018 - Present

Dennise Abad Matt Abrams William R. Adams Leslie Airola-Murveit All Seasons Catering Donna Allen Lynda and James Allen Winifred and Harry B. Allen Foundation

Diana and Jonathan Alvarado Courtney Ammons Donna Amon David P. Anderson Janice Anderson-Gram Annie Andrews Mel Anthony Katie Ball Susan Yun and Sharhar Bar Ann Mary and Kyle Belek

Anonymous Kate and Cameron Baker Nancy Barbour Shirley and Stephen Barker Lisa McDade Barto Cathy and Jim Bedilion Joan and Don Bekins

City of Belvedere Belvedere-Tiburon

Newcomers Club Carol and Leslie Benet Debbie and Shawn Bennett Sue Benvenuti 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 Bordon Meredith Bowman

Concetta Brightbill

Elliott Brown

Peter Bruck

Evelin and Paul Brinich

Faith and Stephen Brown

Louise and Brian Brown

Nancy and Hank Bruce

Alan Brune Kathleen Burke Joan and Rov Burkett Eva Buxton Caffe Acri, Kathleen Servino California Rose Catering Steve Callender Louise and Angelo Capozzi Pat and John Carapiet Jav Carson Diane and Rob Cassil April and Phil Cassou Sara Castellano Pamela Dekema and Richard Champe Mary and Blake Chapman Sylvia Chase Heather Chatfield Ivv Chen Helen Lee and Eric Cho Jane and Avery Chope Avery Chun Peter and Mimi Clarke Colette G. Clowes **Bunny and David Cobb** Julie Coffin Janet and Alan Coleman Lauren Combes Dolores B. Conlan **Betty Conner** Stone D. Coxhead John F. Craemer Brett E. Crawford Stacey and Bruce Crawford Robert Crowder Deb Cullen Barbara Cupper Jeanne and Don Dana

Lee Darby

Amy and Steven Davis

Tracy and Clinton Davis

Delicious Catering, Inc.

Catherine DeVido

James E. Demmert

Rachel DeRenzi

Jackie Dickson

Benta Hansen and Bill Deer

Christine and Jose del Castillo

Ken and Ann Davis

Peter J. Davis

Christina Decker

Catherine F. Dillon Mary Bachman and William Downing Madeleine Dovle Jacque Dracott Antonia Draeger Anne and Larry Drew Theresa Driggs

Ema Drouillard Amy Dugdale Tiffany Dunn Simone Earnhardt Georgeann Economy Andy Eggler Mary and David Eklund Jane E. Elkins Barbara A. Flliott Scott M. Elrod Aubrev Erez Heather Chatfield and Ed Espino Judith Ets-Hokin

Jaleh and Galen Etemad Isabella Ferrety Angelo P. Figone Robert O. Finch Shirley and Jack Fiorito Suzanne Fiorito Debbie and Rick Fisher Mary C. Fishman Julie and David Flaherty Carol Toby Flax Patty and Howard Flax Frdmuth Folker

Genevieve and Thomas Folsom Alice Fredericks Mark B. Freiberg Christy Newman and Thomas Friedman

Robert and Michelle Friend Philanthropic Fund Hanna Fritzinger Xuyu Fu Georgann Fuller Meaghan Haire and Mark Gaffney

Mimi and Peter Ganz Mary Geiger Joseph P. Gillach George H. Gnoss Lisa and Greg Goben Adrea and Danny Goldberg Ira D. Goldfine Vickie Rath and David Gotz Robert F. Greelev Deborah and John Greenspan

Joseph Grenn Carolyn and Doug Grey **Emily Grey** Bambi and Robert Griffin Joyce and Marty Griffin

Sallie Griffith Amy Grossman Katie Grunwald Sarah Gukowsky Seneca Gupta Zvi Guterman Anthony and Patricia Guzzardo Lydia Faval and

James Allan Hall Anne and Ken Hammer Brittany Klutzke and Maxwell Haning

Diane Hannum Nina Hanson Shaila Harkness **Gav and Wyman Harris** Muriel M. Harris Bonnie Hart

Flizabeth and Robert Hart William and Margaret Hart Joan and Eugene Harter Jennifer and Chris Hartung Judy and Bruce Hartung Gail and Sterling Harwell Maeve Burk and Keith Hastings Jean Wang Lin Hollie Havnes

Ann-Eve K. Hazen Harry Heath Christopher Henry Janice and Robert Herwick John Hetherington Anne Heyden

Hill Haven Homeowners Association Kay and George Hill Susan Hoeschler Jav Hooker and Holly Nyerges Tara Sullivan and Jim Horan Cecily and Kenneth Houston Jennifer and Gordon Hull Judy and Bob Huret Karen and Richard Hyde

Molly Keil Hynes Louise Izadi Celine Jackson Henry and Robin Jacobson Charles James John O. Jenkins Beth and Andy Jennings Jewish Community Federation Maria Nina Joanes

Gee Kampmeyer

Anne Kasanin

Barbara and Eric Johnson Beverlee Johnson Maureen and Ken Johnson Barbara and Richard McAuliffe Stacey Johnson Kerianne and Diane and Andrew Kahn Jonathan Kahn Sharon and Robert Kahn Joyce and Saburo Kami

Christopher McBride Joy and Gene McCabe Maggie Brooks McCann Dennis McDonald Joan and Roger McGee Connie McHugh

Rev. George L. McLaird Georgia and John Kern Karen and Michael McMullen Patrick Kerslake Maureen Meikle **Dusty Bricker and** Barbara I. Meislin Gail and Alec Merriam

Patrick Kiernan Gretchen B. Kimball Charlotte Mesa Janette and Bill Knick Susan W. Michaud Elena Kovalchuk Wendy Miller Kate Kroll Shirley Mitchell Sharon and Jeff Lamoree Valerie A. Montague Lois and Bruce Moody Mary and Nathan Lane

Erica Lang Elaine Moore William W. Larv Julia Moore Marsha and Michael Lasky Robin Moore Charles Laurenson Madeline and Robert Morey

Patricia and Howard Lazar Ann T. Morrison Susan and Michael Lazarus Chris Morrison Toni Lee Michael R. Movle Helen and Fraser Muirhead Judy and Bob Leet

Christine LeGrand Musica Marin Alex and Bob Leitstein Irene M. Myers Mimi and Walter Levison Sofia and Bob Nadiibi Craig L. Lieber Megan Netzinger William Newland Lois Limbach

Arlene and Chip Nielsen Sharon Lincoln Gail Noah Jeannine Coulter and Marcelino and Shirlee Noqueiro Jennifer and Ron Sann Terry D. O'Neill Scuvler Lindaren

Sara Nunez-Lagos Helen and Bill Lindqvist Ron Okulski Katrina Loop Danielle Lopez Stephanie Craig and Carolyn Losee Matthew Oliver Kenneth C. Lucas Marina On

Diane Lynch Peggy and Tom O'Neill Joan and Steve Lynch Keiko Otsu A'Laina and Patrick Lyons Dawn and John Owen Melanie and Peter Maier Gig and Mel Owen

Kathleen Palmer

Justin Quilliam

Carly Marin Benjamin Paramonte Nancy and Derek Parker Marin Community Foundation Marin Event Lighting Ellen and John Parsons Pamela Martori Lynn M. Pasternak Barbara Patten

Phillipa and Phil Maslin Kathlyn M. Masneri and Richard and Lynn Payne Arno P. Masneri Fund Mark Pearce Peter Mason Kathy and John Pearson Vicki and Pete Pedersen Dr. Brian R. Matas

Jessica Malek

Mary Jane Mateer Jennifer Perera Renee and Mark Matossian Paige M. Peterson Amy & Theodore Matteson Preston Petty Tera and Brian Matthews Janneke Picciocchi Judy Mayne Meghan Potter Charmaine and Luke Mazur Ashton Price Jeannette H. Price

Becky and Bob Pringle Karen Bodnarok and JoAnn Ouinn R and S Service, John Everett Rama Ranganath Mark E. Reed

Emma Reilly Jennifer and Brian Rilev Barbara and Eric Roberts Brenda and Dexter Roberts Lauren Rosenberg and

Mauricio Roias Sandy Rolleri Kathérine & William Roop, ARS Paris Teileiro Robert F. Rosenbluth Camerin Ross

Susan Cluff and Neil Rudolph Rustic Bakery, Inc. Adelheid Rutherford John Rutledae Sarah and Stuart Rvan

Svlvia Ross

Beniamin Sacks Gretchen Saeger Sage Catering Sara and Dennis Sakai King and Bruce Sams

Caroline R. Sanders Monika Sandoval Romney Resney and David Sandrich

Felipe Santiago and Barry Joseph Virginia Sargent Beverly B. Savitt

Eric Schoenberg

Rekha Schipper Caren and Matthew Schmidt Cynthia and Stephen Schneider Mark Warcholski Deborah Mazzolini and

Cristene Schonefeld Sally and Steve Schroeder Isabelle and Ben Schuman Mary Crofton and Eric Schwab Dorinda and Steve Sears Glenda and Don Sears Raini Shankar Annie Shain

Lori and Glenn Shannon Ghazaleh Jamei and Houman Sharif Sally-Jean and James Shepard Jill and Patrick Sherwood Lillian Shuman Pam and Chris Sieck

Shirley Silvestri Elizabeth H. Simmons Susan Simone Claire and Rob Slavmaker Anne and Andrew Slucky Jamie Moldafsky and

John Snell Bonnie and Louis Spiesberger Cathy and Gary Spratling Rory Sterling

Geri and Donovan Thayer Maureen Broderick and David Thompson

Alison and Jack Stiefel

Judi and Stan Taubman

Jeffrev Sutton

Joyce H. Taver

Jeff Teather

Trudy Taich

Sandra Swanson

Marcia and Michael Rubenstein Yvonne and Nick Thurmond Tiburon Classic Car Show Dina and Bill Tiedie Henry Timnick Michelle Drayland and

> Thomas Tobin Leigh Ann Townsend Paxton Trollope Jeanne and Peter Tymstra University of California

Library Acquisitions Jodee and Rick Upiohn Cynthia Zierhut and **Emmanuel Ursu** Cres Van Keulen

Robin Vance Jere Visalli Photography Jeanette Walker Julia Walker Wendy and Robert Walley Deborah Walton

Jennifer Wang Megan Ward Judy C. Webb Elizabeth A. Weisheit

Carol Weiss Amanda Price Weitman Jovce Wells

Ann and Larry Wheat Suzanne and James White Malcolm K. Whyte Fran and Barry Wilson

Jeanne Wilson Judith Wilson Gary Winston Barbara and Marty Winter

Nikki and Jim Wood Daniel Woodhead, III Dellie and Doug Woodring

Ruth Wosser Amanda Wulfstat Betsy and Coleman Youngdahl

Ronald Zech Laleh Zelinsky Dongdi Zhou Jose Zuniga

Belvedere-Tiburon Landmarks Society 1550 Tiburon Blvd., Suite M Belvedere-Tiburon, California 94920 415-435-1853

www.landmarkssociety.com

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

Become a Belvedere-Tiburon Landmarks Society Member

