

 Point Arena Lighthouse Keepers, Inc.

Light Station Journal

Summer/Fall 2016

An Eventful Summer!

¶ Assistant Keeperôs House 4
Renovation/Remodel

¶ New Lighthouse Cat

¶ Gazebo Restoration

¶ Judith Leeper Celebrates 10
Years on the Board

¶ 4th Annual Golf
Tournament, Dinner &
Auction Fundraiser

¶ Discover the Coast

¶ National Lighthouse Day

¶ Cruise the Coast

Coming Up:

¶ Holiday Open House

¶ Lighthouse Night Tours

And Special Articles:

¶ Lighthouse Gold at the End
of the Rainbow

¶ West Water Whispers

¶ Alcatraz Island History Tour

¶ California Coastal National
Monument Journey

__
Light Station Journal ï Summer/Fall 2016 Page 2 of 28

Presidentôs Report

Since the last Newsletter, Assistant Keeper’s House 4 was renovated and the Golf and Dinner
Fund Raiser was a great success (please see the related articles on pages 6 - 9 and page 13).

As an extension of the renovation, Tom Birdsell, our
Accounting/Human Resources Manager, single handedly
performed a facelift to the Keeper’s Apartment. After
consultation with our resident experts, he obtained and
installed new curtains and a bedspread, cut off
extraneous sections of the top of the bookcase to
insured an unobstructed view of the TV from the bed,
repainted the walls and improved the lighting.

The 2002 main entrance kiosk also has received and continues to receive various
improvements.

The gazebo, the only remaining reminder of the 1990s movie “Forever Young”,
was structurally reinforced by Board Member/Treasurer Norm Fast. A new
step was provided with 37 ready mix concrete bags manually mixed and
poured. The entire structure was then repainted (see page 12).

In July, Board member Judith Leeper celebrated her tenth year on the Board
(see page 12).

In August, on the gorgeous National Lighthouse Day, the Berkeley kite flyers came to
demonstrate their “toys” and skills.

__
Light Station Journal ï Summer/Fall 2016 Page 3 of 28

The United State Coast Guard was represented by a helicopter crew with their MH-65 from the
Humboldt Bay Air Station that drew a lot of attention.

In mid-August, Executive Director Mark Hancock celebrated his first anniversary at PALKI. He
certainly accomplished a great deal during this period. Aside from ram-rodding the House 4
renovation, he has developed a skilled staff and focused on needed maintenance.

For the past several years, I have made sure that all tour guides and docents leading tours be
familiar with performing CPR and with the use of our AEDs. PALKI has two AEDs, one near
the mercury drive in the Fog Signal Building/museum and one in the watch room of the
Lighthouse Tower. In September, the Board initiated the requirement that all staff as well as
docents leading tours be familiar with CPR and the use of AEDs. This requirement is now
accomplished. Luckily no one has ever had to demonstrate their skills, but we are ready
should it an emergency arise.

Nik Epanchin
PALKI Board of Directors, President

Annual Members Meeting Saturday, February 4, 2017
4 p.m. in the Fog Signal Building

The annual Point Arena Lighthouse Keeperôs, Inc. Members Meeting will be held on
Saturday, February 4, 2017 at 4 p.m. in the historic Fog Signal Building. The Board will present
a review of the previous year’s financial results and achievements. Board member candidates
and Board executive positions will be voted on. Members are encouraged to attend in person.
Candidate statements and ballots will be distributed electronically to those members that have
provided email addresses and by mail to those that haven’t. Voting can be done electronically,
by return mail or by casting your ballot in person at the meeting. For more information about
the Members Meeting or voting process contact Executive Director Mark Hancock at 707-882-
2777 or MarkH.PALight@gmail.com

mailto:MarkH.PALight@gmail.com

__
Light Station Journal ï Summer/Fall 2016 Page 4 of 28

The Gold at the End of the Rainbow

I passed my one year anniversary at the Lighthouse on August 17 and
am amazed at how quickly that first year passed. I continue to be
surprised and delighted every day I am on my “stationary ship on the
ocean,” as I am fond of referring to the Light Station on this wild,
beautiful and inspiring peninsula. One of the many delights is the ever
changing weather that visits us, in particular the many and varied
rainbows and fogbows I have seen (no moonbows yet, but I am
hopeful Iôll see one on one of the upcoming Night Tours).

I have been blessed to see a fogbow from
the Lighthouse gallery that formed an arc
from the north part of the Tower, encircled
the Fog Signal Building and came back to
kiss the west side of the Tower – what a
lovely way to start my day!

Rainbows can show up
almost anywhere, from
over the Tower to next
to it, arching over the
gazebo and Manchester
State Beach in the
distance, or landing on
our vacation cottages.

Another fantastic sight is when conditions
produce a double rainbow, which I have been
lucky enough to see multiple times.

__
Light Station Journal ï Summer/Fall 2016 Page 5 of 28

The rainbows touching our
grounds or diving into the ocean
around the point make me smile
and appreciate the priceless
treasure that is the Point Arena
Light Station. It is a truly
magical place, full of history,
fury, beauty, mystery, lovely
flora and entertaining fauna,
wonderful people and an ever
changing environment that

offers a new experience and new wonders each day I am here. It
is also inspiring, making me want to do everything possible to
ensure that it will delight guests now and for generations to come.

These rainbows have many kinds of gold at their ends when they land at the Lighthouse. The
most valuable gold I have is my great staff that adds to the allure, appeal and experience of
this iconic destination. From the Tour Guides that inform, entertain and educate our visitors, to
the Gift Store staff that has achieved record sales this year and stocks delightful and high
quality goods, to the Lodging and Housekeeping team that makes sure the guests that stay
with us give us 5 stars on Airbnb, Yelp and TripAdvisor, and finally the Maintenance Team that
keeps this stationary ship on the ocean shipshape, their value is greater than gold.

I am also grateful to have a gold standard Board of Directors and Bookkeeper/HR Manager
that help me achieve our budget goals and manage expenses and staff, support or lead major
projects, volunteer their time for fundraisers and special events, and look for ways to make this
magical place even more special. And, of course, the Lighthouse, Fog Signal Building, gazebo
and Keeper’s Houses are the gold that dazzle our guests and make them keep coming back.
Finally, there is the gold represented by guests and members, who visit us to “climb to the top”
and enjoy the best view, shop in the best Gift Store and/or spend the night in the best
oceanfront lodging on the Mendocino coast. They are the reason we can keep this iconic
piece of history available for everyone’s enjoyment and maintain it for generations to come.

So, the next time you see rainbows over Point Arena hop in your car and come out to where
there is true gold at the end of the rainbow – the Point Arena Light Station!

Mark Hancock

Executive Director

(And I didnôt even mention
the golden sunsets . . .)

__
Light Station Journal ï Summer/Fall 2016 Page 6 of 28

Assistant Keeperôs House 4 Renovation/Remodel

On August 2, 2016 the completely remodeled and re-imagined Assistant Keeperôs House 4
welcomed its first guests, who enjoyed the results of a four month renovation that totally
transformed this house into a designer showplace (see page 7).

__
Light Station Journal ï Summer/Fall 2016 Page 7 of 28

Assistant Keeperôs House 4 Reviews

Doug Alsdorf and his son Garret and
niece Callen from Columbus, Ohio
were the first guests in the newly
renovated Assistant Keeper’s House 4
on Tuesday, August 2nd. They were on
a Jeep road trip that had taken them
through the southwest, Pasadena and
San Francisco on their way to the
Lighthouse. They were on to Salt Lake
City, Utah and Vail, Colorado to do

some off-roading after their stay with us. Garret had found us and made the reservation, and
they were all so impressed with the house that they decided to break in the new kitchen by
cooking up some spaghetti rather than going out to dinner as they originally planned. Doug
wrote a wonderful review of their stay on TripAdvisor:

Repeat Lighthouse lodging guests Barry & Corinn King from Modesto, CA also gave us
a glowing review:

ñWe have stayed at the cottages before and loved

them, but when we entered cottage #4 this year we

were awestruck by the improvements! They are

beautiful, modern and comfortable! We were

impressed by the decor that was representative of

the history of the lighthouse and the placards next to

each items explaining its individual history. The

staff, as usual were helpful and friendly. Our visit

could not have been better and we have plans to

return to the Lighthouse cottages next year.ò

If you want to check out Assistant Keeperôs House 4 for yourself, take advantage of our
ñHouse 4 Heroesò special - $100 off any House 4 rental through March 31, 2017. Call
the Lodging desk at 877-725-4448, ext. 1 and ask for the ñHouse 4 Heroesò special!

ñMy son, my niece, and I stayed in the Assistant Keeperôs House 4 for one night in early August.

We were the first guests in the newly remodeled space. Iôm stunned! Iôve stayed at many of the

worldôs finest hotels including the Ritz in Paris and several Four Seasons. They all live up to their

standards. But, when a place charges you far less and way over delivers, then I must praise them.

The Point Arena Lighthouse and our 3 bedroom home for the night was stunning. Iôm still smiling

and the kids are still giggling at the amazing fun time we had there. The house was amazing. The

renovations are top of the line (Iôm rather used to pretty nice places). If youôre debating on which

of the several cottages to stay in, then debate no further. Number 4 and its fresh renovations are so

very very worth it! Oh and the light house is really cool. Itôs a light house on the coast of California

with crashing ocean waves and seals and amazing shorelines and how could you possibly get any

better than that! The history is really fun to learn about it. The team of people who run the light

house and cottages are wonderful and warm and kind. You gotta stay here!ò

__
Light Station Journal ï Summer/Fall 2016 Page 8 of 28

House 4 Heroes Open House Sunday, September 25

House 4 Heroes (standing L to R) Ron Madden, Charles Honeycutt, Ralph Curran & wife Kathy, Al Pritchard, Ben Klagenberg,
Robert Chavez, Dean Wolf, Donovan Beard, Bill Hay, Laverne Hancock, Michael Schubach and (kneeling L to R) Mark Hancock,
Merita Whatley and Laura Franklin. (Photo by Hero Tom Birdsell . Not present for the picture were Healdsburg Lumber Company,
Gualala Building Supply, Stone Creek Tile, Quality Discount Cabinets, Kim Mitchell, Justin York, Ed Secco, Aaron Rippey, Jim
Iversen, Judith Leeper, Diane Fischer, Kathleen Chasey and Lloyd Chasey.)

This stunning transformation would not have been possible without the amazing support,
talent, dedication and hard work of the ñHouse 4 Heroesò that worked tirelessly on
completing this project. We recognized these Heroes with an Open House that was attended
by 17 of the Heroes and 44 guests that strolled through the house and admired the results.

Assistant Keeper’s House 4 is the first vacation cottage that guests see when they arrive at the
Lighthouse property, and this completely re-imagined home now features a gourmet chef’s
kitchen, beautifully furnished living and dining rooms, custom tile and mosaic baths, custom
furniture and designer linens in all bedrooms, unique art and decorative features and more. It
is truly a design showcase and has received glowing reviews from the guests that have stayed
there since it was finished (see page 7).

Starting with Eric Ziedrich, president of Healdsburg Lumber Company and Gualala
Building Supply, offering to provide all of our building materials and supplies at cost plus 10%
and volunteers such as Ben Klagenberg and Dean Wolf that helped with the demo, new
framing and custom closets, we had a great team that made it possible.

¶ Laverne Hancock took the lead in designing four options for the kitchen
remodel and also was a key member of the Design Committee, suggesting
lighting, paint colors, bath tile, sinks and vanities, making custom
headboards and selecting linens, lamps and curtains for the bedrooms.
She also worked tirelessly in the last four weeks painting, decorating,
hanging curtains, setting up the kitchen, cleaning and doing numerous
other tasks to make the place ready for guests.

¶ Judith Leeper of the Design Committee selected the master bedroom

__
Light Station Journal ï Summer/Fall 2016 Page 9 of 28

furnishings, rug and linens, dinner and silver ware, donated or loaned furniture and artwork
from her Red Stella shop in Gualala, helped with the selection of interior colors, curtains,
lighting and bath accessories, and pitched in with the ‘home stretch’ finish and decorating
work. Design Committee members Laura Franklin and Diane Fischer participated in
selecting kitchen design, paint colors, lighting, furniture and rugs.

¶ Charles Honeycutt did all of the custom tile work in the bathrooms, donating a portion of
his labor and materials to help us out. Stone Creek Tile in Walnut Creek gave us a
contractor’s discount on the beautiful bathroom tile their designer Angel helped us pick out.

¶ Jim Iversen of Iversen Electric discounted his extensive electrical and venting work, and
did a lot of extras that weren’t in the original scope.

¶ Ron Madden power washed and painted the entire exterior of the house, coming over from
Ukiah twice to get it finished.

¶ Al Pritchard did our sheet rock taping and texturing.

¶ Michael Schubach donated a large storage container for the duration of the project.

¶ Amber Laurent of Quality Discount Cabinets in Santa Rosa gave us a 20% discount on
the kitchen cabinets and counter tops and threw in a stainless steel sink and cabinet
hardware for free. They also made sure that the counter tops were done right and made a
special visit to adjust some doors and drawers.

Robert Chavez, one of PALKI’s Maintenance team members, was the
lead carpenter on the project and did much of the demo, framing,
sheet rock, painting, kitchen and bathroom cabinet installation, door
hanging, installing trim and bath fixtures and other finish work. Ed
Secco and Aaron Rippey of the Maintenance team assisted with the
demo, cleanup of removed materials, assembled furniture, assisted
Charles with the tile work and sealed tile grout. PALKI team member
Kim Mitchell donated her time after work hours to seal the tile grout

on the floors and bathrooms and help with other finishing tasks. Donovan Beard helped
install both the wood stove and gas fireplace and Justin York helped with furniture moving,
debris removal and cleanup. Merita Whatley suggested decor items from the Gift Store to
decorate the house. Claire McCarthy and Thayer Walker donated the bed and nightstand
we used to decorate Bedroom 1.

¶ Kathleen and Lloyd Chasey designed and installed a beautiful native plant garden
accented by driftwood, rocks, shells and beach glass that they collected from local
beaches.

¶ Curran Environmental Services removed our linoleum tile on short notice and at a
reduced rate.

PALKI thanks all of these ñHouse 4 Heroesò for making Assistant Keeperôs House 4
complement the beauty of the Lighthouse peninsula that it looks out on. We also want
to thank Bill and Betty Burns, who after seeing the what we had accomplished donated
$1,000 towards our next remodel!

__
Light Station Journal ï Summer/Fall 2016 Page 10 of 28

Flag-flapping wind, waves buffing rocks

Rush, rush, rushing--

A soft boom

And mew.

Mew?! What's that?

A young gray and white gull

Learning to cry out over the water?

Mew. What bird is this, softly calling?

Desperate for food, cautiously she comes,

Gray, white and fuzzy.

A cat -- at the lighthouse.

Very traditional for a lighthouse to have a cat.

What's this little mermaid's story?

Under the big wooden water tank,

A small crate, an old towel.

All that remain from her former life.

Now, more trusting each day, welcoming guests,

This little mermaid has decided she will stay.

Our lighthouse cat is home.

 Merita Whatley

 September 2016

Say Hello to Arena Mina, our official Point Arena Lighthouse Cat!

Around the end of August the Lighthouse staff
discovered it had a new, very shy (at the time)
resident – an abandoned white and gray cat that
was living in the drainage culvert under the
Assistant Keeper’s Houses 3 & 4 driveway. We
had been tipped off that we had a new guest by
an empty cat carrier left out behind the water
towers and the occasional flash of white and gray
fur roaming the bushes and grounds. After 3
weeks of leaving food and water out for her, we
were finally able to get her to let us pick her up.
Over time we conditioned her to come to the
Maintenance office around 4 in the afternoon,
where we would feed her and put her away for the

night with her blankets, water and litter box.

Although she now had a home she was missing one important thing – a name. The staff decided that
the person that donated the most to “The Future is Now” fund at the Golf Tournament Fundraiser
Dinner & Auction would win the right to name our Lighthouse Cat. Long time Lighthouse benefactor
and supporter Pauline Zamboni made the top ranking $600 donation, which was matched by Frank
Bell who graciously ceded the naming rights to Pauline. Pauline came out to meet the newest
Lighthouse “staff” member and decided that the perfect name would be Arena Mina. She chose Mina
in honor of her granddaughter, Gelsomina, who has visited the Lighthouse and currently lives in Lyon,
France and is affectionately nicknamed Mina, and Arena since the cat is now part of the Point Arena
Lighthouse. Arena Mina is already filling the role of rodent control, displaying a true knack for catching
mice, voles and gophers. Please come out and meet this great new addition to the staff – she is out on
the grounds every day, and has quickly become a guest and staff favorite.

Arena Mina Gelsomina

__
Light Station Journal ï Summer/Fall 2016 Page 11 of 28

West Water Whispers
Story and Picture by Isaac Rios

As a native from the indigenous
peoples of this land which is known as
the Mendocino Coast, I would like to
take the time to talk on a little history of
this land and my tribe. To the
government my tribe is recognized and
listed as "Manchester Band of Pomo
Indians," but our real ancestral name is
"bokeya," stemming from the word
"bo'ka" meaning west water, which
what we called the ocean. Our
ancestral territory ranged from the north
bank of the Gualala River to the south
bank of the Navarro River. There were
villages along the Garcia River, also
known to us bokeya Pomo as "p'da
hau," which translates to river mouth.
Our last village was also called p'da
hau. Every natural resource that
pertained to our way of life is found
along the whole river, from the ocean
all the way to the headwaters, and we
still gather from the river and ocean this
very day to keep us grounded to our
cultural identity.

We currently live with the threat of the oak trees dying off all around us from a pathogen called
"sudden oak death" and also from herbicides loggers use to kill the standing oak trees from
the inside out. These oak trees provide us with our oldest food source called acorn "p'du",
which we eat this very day at our traditional ceremonies. So with that, we remember our
ancestors of this land by gathering and eating what they did to help sustain traditions of our
people. And now pray for Mother Earth to protect and heal the remaining oak trees left for us.

As one of PALKIôs Lead Tour Guides, Isaac Rios is a guest favorite for the way he shares his
deep knowledge of the Light Station, its buildings, features and history. He also shares his
passion for his peopleôs heritage, traditions and their intimate and spiritual kinship with the
lands and ocean surrounding the Light Station with our guests, which they often comment on
as a special part of their visit to the Lighthouse.

__
Light Station Journal ï Summer/Fall 2016 Page 12 of 28

Normôs Passion Project

PALKI Board member and Treasurer Norm Fast took on the reinforcement, repair, stripping,
painting and foundation work on the gazebo that has sat on the peninsula to the east of the
Lighthouse Tower since the 1991 filming of “Forever Young.” Norm spent many days
reinforcing the structure and replacing or repairing the railings and balusters. He arranged for
David Swendig to power wash, prime and paint the entire structure (and thanks to Bill Hay
for sending out the water truck to support the power washing!). With Ed Secco’s help he
mixed 37 ready mix bags of concrete and poured a 6½’ by 5’ entry landing so that the steps
would be secure and the entry to the gazebo inviting. The (literal) crowning touch will be the
installation of the copper cupola, currently being fabricated by Branesky Sheet Metal in Fort
Bragg. Come out and take the Gazebo Trail to the point and admire Norm’s beautiful work!

Judith Leeper ï 10 Years on the Board!

In July, Board Secretary Judith Leeper marked her 10th year
serving on the PALKI Board of Directors. We are deeply grateful
to Judith for her service to the Lighthouse and for all of the things
she does to support its mission. In addition to her active
participation on the Board Judith has also given much more of
herself and her Red Stella shop to support many Lighthouse
activities and events. The beautiful table settings and decorations
for the Golf Tournament Fundraiser Dinner and for the annual

PALKI Staff Holiday Party are designed and furnished by her. She was also a member of the
House 4 Design Committee and helped select the paint, rugs, artwork and lighting, chose the
Master Bedroom décor and furnishings, selected the dinner ware and place settings, and
loaned wall decorations and furnishings that completed the bedrooms. Plus, she pitched in to
help hang the draperies during the “home stretch” of finishing the remodel! We thank you SO
MUCH for all you have done, and continue to do, to make the Lighthouse so special.

Before

After

__
Light Station Journal ï Summer/Fall 2016 Page 13 of 28

Special thanks to Surf Market for once again
providing all the food, wine & beer for our dinner.
They also loaned us their BBQ and the planning help
of Operations Manager Kelly Mason. Thanks to
owners Teri Cooper, Steve May and Alan Olesen
for their continuing generosity!

John Forenti ï Universal Ethics
John served on the Fundraiser
Committee and managed the Golf
Tournament and Sponsorships, He
also sponsored 30% of our golfers.
We couldn’t have done it without him!

Diane Fischer ï Great job getting so many high value and
quality auction lots and setting up the auction tables.
Laverne Hancock ï Spent countless hours loading the auction
software, creating bid sheets and tracking results.
Laura Franklin & Kelly Mason ï Put together the dinner
menu, arranged for kitchen and serving support and laid out
the schedule and dinner process that made it go so smoothly.

Fundraiser Committee ï Geoff Beaty, John Forenti, Barbara Forenti, Kurt Nygaard, Diane Fischer, Laura Franklin & Kelly Mason

Volunteers & Workers
Patty Agis Gary Aiken JoAnn Aiken Cristin Allen Elyse Bailey
Leslie Bates Frank Bell Lupita Carbajal Natalia Carbajal Kristin Carnes
Leela Carpenter Briana Cervantes Robert Chavez Steve Corbridge Patrice Corbridge
Nik Epanchin Kristina Feller Shayla Hay Larry Jacobs Hannah Lawson
Judith Leeper Kai Leeper-Sale Kim Mitchell Joyce Perkins Tanya Radtkey
P. D. Serratoni Bob Shimon Sea Ranch Golf Links Staff Patty Toland Pat Toland
Merita Whatley Kitty Wolfe Mark Wolfe Taylor Woods Pauline Zamboni

Sponsors & Donors

Greg Anderson Foxtail Golf Club Naughty Boy Vineyards Stacy Tang
B. Bryan Preserve Franny's Cup & Saucer Oliveto Cafe & Restaurant Thai Kitchen
Boundary Oak Golf Course Gigabit Now/Isofusion Inc PAHS Boosters Club The Sea Ranch Association
Brutocao Cellars Handley Cellars Peay Winery Town Hall Restaurant
Scott Chieffo Hotel Griffon Physical Gym Trink’s Restaurant
Jim DeWilder Rich & Sandy Hughes Red Stella Two Fish Baking Company
Jim Docker Husch Vineyards Redwood Coast Land Conservancy Unbeaten Path Hiking Tours
Dry Creek Vineyards Ignacio Health Insurance Services River Rock Gardens & Cottages Uneada Eat Restaurant
Nik Epanchin Larry Jacobs Ross Ranch Universal Ethics
Diane Fischer KM Photography Safari West WSP Parsons Brinkerhoff
Flowers Winery Liisberg & Kalinoski Soroptimist International of Yorkville Cellars
Fort Ross Vineyard Metropolitan Golf Links Mendocino-Sonoma Coast Vidak Cattle Co.

4th Annual Golf Tournament, Fundraiser Dinner & Auction

Our 4th Annual Golf Tournament, Fundraiser Dinner & Auction was held on Saturday,
September 17 and was a rousing success! The combination of over 40 golfers, almost 100
dinner guests, 65 great live and silent auction lots and the generosity of scores of donors and
sponsors resulted in over $15K being raised to support the Lighthouse.

Ready, Set, Golf!

__
Light Station Journal ï Summer/Fall 2016 Page 14 of 28

Photo by Rozann Grunig

National Lighthouse Day and Discover the Coast

These two events occurred back-to-back on Saturday and Sunday, August 6th and 7th,
and saw the Lighthouse welcome hundreds of guests each day!

Sponsored by the
Bureau of Land
Management (BLM),
this event showcased
the Point Arena-
Stornetta Unit of the
California Coastal

National Monument. The Lighthouse joined in
the party by offering free admission to our
grounds and Museum, discounted Tower
Tours, several information stations, clam
chowder booth and the popular Light
Keeper’s Strawberry Shortcake and brownies.

The Lighthouse
thanks all of
the guests that
joined us that
day, and also
the docents
who staffed the
information
stations: Star
Dewar and Arabella Akossy on bird rescue,
Eric Anderson on abalone, Leela Carpenter
on geology and seismology, Laura Cortwright
on seal rescue and Nancy Morin on
wildflowers and native plants. Thanks to
Merita Whatley, Claire McCarthy and Pauline
Zamboni for cooking up the homemade
brownies and shortcake for the delicious
snack table that sold lots of Lightkeeper’s
Strawberry Shortcake, and to Rollerville Café
for setting up its clam chowder booth for DTC
and National Lighthouse Day.

We look forward to participating in
this great event again in 2017!

National Lighthouse Day was originally
established in 1989 to “honor the beacon
of light that, for hundreds of years,
symbolized safety and security for ships
and boats at sea,” according to the
National Lighthouse Society. Point Arena
Lighthouse joined hundreds of lighthouses
across America on August 7 in celebrating
the day by offering free admission to the
grounds, Museum and Tower Tours. Over
400 guests took advantage of the brilliant
blue skies and northwest winds to watch
the Berkeley Kite Wranglers fly their giant
kites and view the static display of the
United State Coast Guard MH-65
helicopter and its crew from the Humboldt
Bay Air Station.

__
Light Station Journal ï Summer/Fall 2016 Page 15 of 28

Lighthouse in the News and Online

Great Coverage in the Santa Rosa
Press Democrat

The Santa Rosa Press Democrat ran a
great article about the Lighthouse and the
remodeled Assistant Keeper’s House 4 in in
its September 22, 2016 Outdoors section.
It can be viewed online at
http://www.pressdemocrat.com/lifestyle/609631
4-181/spend-the-night-at-point?artslide=0.

Lighthouse and Grounds to be
Featured on Google Street View

Google’s popular Street View function in
Google Maps has recently been expanded.
Previously, Street View provided 360o exterior
views of streets and highways. Recently
Google developed a robotic camera and a
backpack camera that allows them to provide
the same type of 360o views of the interiors of
buildings and of off road paths and trails.

The Google Street View team of Daniel
Quach (left) and Andrew Ortiz (right) visited
the Lighthouse recently and used this new
equipment to film inside the Museum and Gift
Store, Whale Watch Room, the Gazebo Trail,
the bluffs behind the Fog Signal Building, our
main road from the entrance gate to the
Tower, and film the climb up the Tower to the
Lantern Room and out on the Gallery.

They also used their robotic
camera to film the inside of
the Head Keeper’s House,
the Keeper’s Apartment and
Assistant Keeper’s House 2
(unfortunately, Assistant
Keeper’s House 4 was
occupied). Google’s team
will edit the film and provide
a link to PALKI to review
before posting it to Google
Maps.

http://www.pressdemocrat.com/lifestyle/6096314-181/spend-the-night-at-point?artslide=0
http://www.pressdemocrat.com/lifestyle/6096314-181/spend-the-night-at-point?artslide=0

__
Light Station Journal ï Summer/Fall 2016 Page 16 of 28

Cars Lovers Love the Lighthouse!

With the twists and turns and rugged beauty of Highway 1 drawing auto enthusiasts to our
coast, it is no surprise that many of them make a stop at the Lighthouse part of their road trip.
This year we have had many car clubs stop and visit and enjoy taking pictures of their cars
next to the iconic Fog Signal Building and Lighthouse Tower.

Cruise the Coast ï Sunday, July 17

The Lighthouse welcomed several of the
participants from the Gualala Arts Auto
Show on the day after the show. Over 20
cars made it to the Lighthouse, including 12
from Ukiah and Fort Bragg’s Mendocino
Misfits group and three from the Capital

City Cruisers out of Sacramento!

Golden State Mopars

Model A Touring Club

Texas Cobra Club

Rallye California
Benefitting the Epilepsy Society

__
Light Station Journal ï Summer/Fall 2016 Page 17 of 28

Original Lighthouse

Alcatraz Island History Tour
By Nik Epanchin

In early October my friend NPS Ranger Eric Stearns gave my wife Nancy and I a real VIP
tour of Alcatraz. This not only included the standard audio tour of the entire facility but a look
at the restoration of the old gardens, a climb to the top of the lighthouse, a walk through the dry
moat level of the Citadel with civil war defenses, the enlisted men’s and officer’s quarters, the
chapel/auditorium, prison guard ramparts, and operation of the penitentiary cell door system.

Alcatraz Island today

A very brief history of the island. In 1775, Spanish explorer Lt. Juan Manuel de Ayala sailed
into San Francisco Bay and named Alcatraz Island, “Island of Pelicans” in Spanish.1. After the
U.S. government took control of California from the Republic of Mexico in the late 1840s, it
identified Alcatraz Island as a place of great strategic military value. Located in the middle of
the bay, the island offered 360-degree military protection. The Army’s Corps of Engineers
designed a "Triangle of Defense", planning to install guns on Alcatraz, Fort Point and Lime
Point (ultimately never constructed) to guard the entrance of San Francisco Bay. The 1848
discovery of gold in California catapulted the territory to the center of national attention and
prompted the need for additional military protection. 2

Though Alcatraz is now famous for its role as a federal prison, its history as a holding place for
criminals began before the Civil War. The army first used the guardhouse’s basement cell
room in 1859 to contain soldiers who had committed crimes. Because of the island’s escape-
resistant location in the middle of San Francisco Bay, other army posts began to send their
hardcore soldier prisoners to Alcatraz for safekeeping. By 1861, the government designated
Fort Alcatraz as the official military prison for the entire Department of the Pacific.3

The gold rush and the inherent risk of the choppy waters of the
west coast prompted the urgent need for establishing lighthouses.
Congress recognized the need and passed suitable acts in the
years 1851 and 1852 to build seven lighthouses on the West
Coast to guide navigation. The Baltimore firm of Gibbons and
Kelly was awarded the contract to build seven lighthouses, six in
California at Alcatraz Island, Fort Point, Point Piños, Point Loma,
Farallon Island, and Humboldt Bay, and one at Cape
Disappointment in Washington State. Equipment reached San
Francisco on January 29, 1853. The Alcatraz Lighthouse was the first to be completed in July
1853, making it the oldest major navigational light on the West Coast. However, the
foundation for building the light house began in 1852, before the equipment reached San
Francisco. This first lighthouse was 50 feet (15 m) in height, and was based on a design that
was typical of early "Cape Cod style" lighthouses, in which the light tower was an integral part
of the keeper's house, and was centered atop the dwelling's roof.3

__
Light Station Journal ï Summer/Fall 2016 Page 18 of 28

Originally, the Army’s plans for developing the fort at Alcatraz Island was part of the “Third
System of U.S. military fortifications” identified as the third generation of American forts.
Traditionally, the military plan for constructing such a fort was to select a strategic location, cut
the site down to sea level and then construct a multi-tiered masonry fort with thick stone and
brick walls. However, the nature of Alcatraz Island’s geology did not lend itself well to this
traditional military plan. Because of the island’s natural height and isolation, the site already
had great strategic potential. Instead of cutting the rock and soil down to sea level, the Army
Corp of Engineers incorporated Alcatraz’ rugged topography into its defense plan. 3

Army construction started on Alcatraz in 1853. Blasting at the rock and laying brick and stone,
laborers created steep walls around the island. Behind the walls, the army placed cannon at
the north, south, and west sides to enable gunfire at incoming enemy ships. When the work
was finished, the army had constructed emplacements for 111 cannons that encircled the
island. To the north and south, masonry towers jutting out from the island midway between
gun batteries held smaller guns to protect the sides of the island. 3

By 1859, as the country was heading towards a civil war, Fort Alcatraz stood as the only
permanent completed military fortification on San Francisco Bay (and west of the Mississippi
River.) Unfortunately, the “Triangle of Defense” was not yet operational. Fort Point was still
under construction and would not be finished until 1861 and the army’s Lime Point construction
had stalled due to land ownership issues. The plans for forts on Angel Island, Yerba Buena
Island and Point San Jose were even farther behind and only existed as drawings on
engineers’ maps. 3

In contrast, the army continued to work on Alcatraz throughout 1860 and 1861, expanding and
improving the island’s existing fortifications. The military also used the island as a training
ground for soldiers. New troops continually arrived on the island, underwent training, and
departed for other assignments. With many new enlistees, the military personnel on Alcatraz
increased to over 350 by the end of April 1861. The army slowly increased the number of men
assigned to Alcatraz throughout the Civil War, reaching a high point of 433 men in early 1865.
The army shipped most of these soldiers out to the Southwestern frontier; however, some were
sent to battlefields in the East. 3

Crowning the island near the lighthouse (the first built on the Pacific coast in 1854) was a
defensive barracks called the Citadel. The Citadel was the final defense if the island was
attacked. Constructed of sturdy brick walls with rifle-slit windows, the two upper stories
provided living quarters, and the basement featured kitchens, dining halls, and storage for
food, water and ammunition. Soldiers entered the Citadel by crossing a drawbridge over a
deep dry moat surrounding the building. The Citadel could hold 100 men during peacetime
and double that number under attack. By rationing provisions, troops could withstand a four-
month siege. With the army’s state-of-the-art military construction, Alcatraz Island became the
most powerful of all Pacific Coast defenses. 3

__
Light Station Journal ï Summer/Fall 2016 Page 19 of 28

Fort Alcatraz during the late 19th century. The
citadel and lighthouse are at the top of the island.

ï PARC, NPS

The Fort Alcatraz citadel, constructed of brick walls with rifle-slit windows, was completed in

1859. (photo circa 1885) ï PARC, GGNRA

The lighthouse on Alcatraz Island, constructed in 1854, was the first lighthouse activated on
the West Coast. - PARC, GGNRA

__
Light Station Journal ï Summer/Fall 2016 Page 20 of 28

In 1909 construction began on a maximum security
prison. Its building would dwarf the diminutive
lighthouse and so a new tower was designed. The 84

foot (26 m) reinforced concrete lighthouse with an
electric arc light went into operation on the island’s
south slopes. The beacon shone from an imposing
perch 214 feet (65 m) above the bay.1..Its foundation is
made of masonry while the octagonal pyramidal shaped
tower is made of concrete. Initially, a third order Fresnel
reflector was installed in 1854, and was replaced by a
fourth order reflector in 1903. The foghorn bell was
replaced by electronic Klaxon. Near the base of the
tower were family accommodation built to house three
keepers and their families.3 Currently the light source is
a Vega VRB-25, just like the one that was recently
removed from the Point Area Lighthouse. Its signature
is a white flash every 5 seconds

.
The following are some photos I took during our tour. The skies were overcast but there was
no wind. By the way, both Nancy and I as well as others who have the good luck to touch the
top of the backup light on the roof of the lighthouse earn the title of “Alcatroopers”.

 Stairs inside the 8 ft diameter tower Ranger Eric on top of the tower roof

__
Light Station Journal ï Summer/Fall 2016 Page 21 of 28

 Nancy on top of the tower roof Looking down from the tower roof

 Ranger Eric and Nancy in the Citadel

 Nik and Ranger Eric Broadway from the guardôs walkway

Bibliography:
1. Elinor DeWire, Lighthouses of the Pacific, 2010, pages 50-1
2. https://en.wikipedia.org/wiki/Alcatraz_Island_Light
3. https://www.nps.gov/goga/learn/historyculture/civil-war-at-alcatraz.htm

__
Light Station Journal ï Summer/Fall 2016 Page 22 of 28

Additions to the California Coastal National Monument
By Mark Hancock

David Cooper and Donovan Marley visited the Point Arena Lighthouse in June to talk to me
and Merita about the impact on the Lighthouse of having the Point Arena-Stornetta Unit of the
BLM lands named as part of the California Coastal National Monument (CCNM) in 2014. David
and Donovan are deeply involved in the Piedras Blancas Lighthouse which is being
considered for addition to the CCNM, along with Trinidad Head, Lost Coast Headlands and
Lighthouse Ranch in Humboldt county and Cotoni-Coast Dairies in Santa Cruz county.
They asked that we print the following story of their journey to all six of these potential
additions to the CCNM in the hope that our membership will help support the effort to add them
to the CCNM so that they are protected and made available to the public in the same way the
Point Arena-Stornetta Unit has been.

Our California Coastal National Monument Journey
By David Cooper

The CCNM Expansion Act of 2015 seeks to extend national monument status and protections
to five additional shore-based gateways to California’s spectacular coastal habitats and scenic
wonders, joining the Point Arena-Stornetta Unit as the only land based parts of the CCNM.
Donovan Marley and I recently set out on a five-day, 1,500-mile road trip to explore, learn
about, and photograph these six jewels strung along the California coast from Trinidad Head in
northern Humboldt County to Piedras Blancas in our own back yard. We found spectacular,
heart-thumping seascapes, a surprising diversity of natural habitats and fragile ecosystems,
and a shared commitment to dedicated land stewardship among the locals we met along the
way.

Piedras Blancas Outstanding Natural Area,
444 acres, San Luis Obispo County

While equal to the other CCNM gateway sites in terms of its location, proximity to iconic
coastal sea stacks, and sheer natural beauty, Piedras Blancas stands out for its 23,000-strong
elephant seal colony, native plant restoration, historic light station, and longtime commitment to
marine and shore-based scientific research, including ongoing studies of sea otters and gray
whales.

__
Light Station Journal ï Summer/Fall 2016 Page 23 of 28

Trinidad Head, 60 acres, Humboldt County

We met Ben Morehead,
Executive Director of the
Trinidad Coastal Land
Trust, for an early
morning tour of the
Trust’s land holdings
along shale bluffs south
of Trinidad Harbor. We
were later joined by staff
from the BLM Arcata
Field Office for a hike
onto Trinidad Head
through spruce forest.
At the tip of the Head,
we explored the historic

lighthouse and the fog bell house, both perched atop a 175-foot cliff. At 350 feet in elevation,
Trinidad Head affords spectacular views of numerous offshore sea stacks. We paused at an
overlook of Pewetole Island before heading south to Lighthouse Ranch.

Lost Coast Headlands, 440 acres, Humboldt County.

Driving south on a
lumpy dirt road from
Lighthouse Ranch to
Lost Coast
Headlands, we were
greeted by acre-sized
sprays of springtime
wildflowers. The
massive, solitary, and
windswept coastal bluffs make these near-wilderness headlands a popular destination for
backpackers, hikers, horseback riders, beachcombers, and birders.

Lighthouse Ranch, 8 acres, Humboldt County

__
Light Station Journal ï Summer/Fall 2016 Page 24 of 28

A former lighthouse facility and long-abandoned commune, Lighthouse Ranch is situated a
dozen miles south of Trinidad Head high on Table Bluff with jaw-dropping panoramic views of
the ocean. This tiny property bisects the Humboldt Bay Spit and the Eel River Delta. Over
lunch, we explained to our new friends that old growth redwood timbers salvaged from a water
tower that once stood on our picnic site were repurposed for recent construction of a historic
replica water tower at Piedras Blancas Light Station.

Point Arena-Stornetta Unit of the California Coastal National Monument,
1,665 acres, Mendocino County

After spending the night in a historic Lighthouse Keeper’s cottage, we headed out on a dawn
hike along the rugged coastal bluffs south of the lighthouse, renowned as a flyway and nesting
site for migrating seabirds. The cliff trail took us past sheltered coves, exposed reefs, arches,
tide pool ledges that look like giant bowling alleys, and immense rock clefts chiseled by eons of
open ocean pounding. Before leaving for Santa Cruz, we toured the Point Arena Lighthouse
with Mark Hancock, Executive Director of the Point Arena Lighthouse Keeper’s. Inc., Station
Manager Donovan Beard, and Merita Whatley and Leslie Dahlhoff (former mayor of Point
Arena), both of whom played key roles in the Point Arena-Stornetta National Monument
initiative.

__
Light Station Journal ï Summer/Fall 2016 Page 25 of 28

Cotoni-Coast Dairies, 5,780 acres, Santa Cruz Country

Vast, varied, beautiful, and an essential economic resource for Santa Cruz County, Cotoni-
Coast Dairies straddles a diverse landscape - from coastal savannah to soaring redwoods and
groves of twisted oaks - and a range of microclimates and habitats for threatened species. As
we hiked up a fire road snaking through a riparian canyon, our host Steve Reed, Campaign
Manager for the Cotoni-Coast Dairies National Monument initiative, highlighted the unique
natural, cultural, historic, and recreational assets of this sprawling property. He also pointed
out that the six watersheds running through it provide all the water for the thirsty city of Santa
Cruz.

Taken together, the six sites Donovan and I traveled to total 6,600 acres of extraordinary
coastal shoreline. Some of those sites already attract thousands of visitors each year. Other
places we visited are either closed to public access or are remote and hard to get to. Naming
all these properties shore-based units of the California Coastal National Monument will
facilitate greater access to their unmatched beauty and diverse wildlife and plant habitats. At
the same time, National Monument status will provide permanent protection for the abundant
natural, cultural, recreational, and scientific resources flourishing in these areas. It will also
encourage greater public stewardship in local communities and among all Californians who
love our coast.

Clearly, Donovan and I agreed as we headed home to the Central Coast, the California
Coastal National Monument Expansion Act will create statewide benefits far greater than
the sum of its individual places and parts. It is clear too that the Act will likely stall out in
Congress. The only alternative is to encourage President Obama to use his authority under
the Antiquities Act to expand the California Coastal National Monument to include these shore-
based units. Please join our efforts by visiting YourCaliforniaCoast.org where you can
learn more about these special places and sign a petition of support. Donovan and I may
have been the first to visit and connect these six sites on a single road trip. Hopefully, we
won’t be the last.

 - David Cooper, June 2016

__
Light Station Journal ï Summer/Fall 2016 Page 26 of 28

Upcoming Events at the Lighthouse

The Point Arena Lighthouse rings in the holiday season with special events in December, and
continues its popular Full Moon Night Tours in January and February.

Holiday Open House
The Lighthouse will host its annual Holiday
Open House on Saturday, Dec. 17 from 10 a.m.
to 3 p.m. The Lighthouse grounds, Museum and
Gift Store will be open to all guests free of
charge during this event. Guests that wish to
climb to the top of the Lighthouse Tower will be
offered discounted Tower Tours passes for $5
and children 11 and under will be given free
Tower Tours when accompanied by an adult.
Hot mulled spiced cider and seasonal goodies
will be served to all guests. Santa’s Jolly Elf will
be on hand to entertain the children and pass on
their wishes to Santa from 11 a.m. to 1 p.m.,
with the first 25 children 11 and under receiving
their choice of a free dolphin or shark “stuffie.”

Join Us for a Full Moon Night Tour!

Come experience a spectacular night time view from atop the Point
Arena Lighthouse. Enjoy a panoramic view of the sea and coast from
the lantern room at the top of the Tower, and if the weather cooperates
it will be illuminated by the full moon! Our docents will help you
experience what it was like to be a Lighthouse Keeper and climb the
Tower at night. They will guide you on your journey into the past and
explain the unique history of this historic landmark. Champagne,
sparkling juice and sweet and savory snacks will be served as part of
the tour, and you get to take home an etched Point Arena Lighthouse
champagne flute as a souvenir of this unique experience! Tickets are
$30 per person, or two tickets for $50. These tours have become
extremely popular, selling out for the last 6 months, so make your
reservations early. Call 707-882-2809 ext. 1 at least 3 days in advance
of the tour to make your reservation. We only accept up to 20 guests.

The next Night Tour is the Full Cold Moon on Tuesday, December 13. Gates open at 6
p.m. and the tour begins around 6:30 p.m. Night Tours are scheduled on every full moon,
with extra weekend tours added when the full moon falls within a day of Friday or Saturday.

2017 Full Moon Night Tours

January 12 & 14 Full Wolf Moon February 10 & 11 Full Snow Moon

Gates open 6 p.m., tours start around 6:30 p.m. We always hope the weather cooperates and moon is
visible, but the tours will take place regardless of the weather conditions. Visibility could be limited due
to fog, rain, etc. and there is no guarantee that the full moon will be visible during the tour

__
Light Station Journal ï Summer/Fall 2016 Page 27 of 28

Welcoming our New Members

Lifetime Memberships

Ted Fox
Cheryl Haynes-Hill

Mike Starr

Individual Memberships

Oona Achard Jim & Joy Bowles
Jack Byrd Robyn Cann
Alice Cochran Judy Furlong
Leslie Gallagher Janet Gray
Deborah Hoyal Shelly Kirby
Richard & Gayla Langlois Herb McIndoe
Hannah Parris Michael Petrov
Greg & Jeanine Stefani Stacy Swineford
Janet Thiel Chris Wall

Family Memberships

Wendy Abshez Jeremy Carl
Barbara Clark Guy & Lana Crow

Julie Donaldson
Mark & Laverne Hancock

Rory & Louise Hogen
Deborah Tierney Kreuzer

Arthur Kuhn Elaine Long
Lyn Meehan & Judy Campbell

Eddie Sanchez Matthew & Julie Zane

Business Memberships

Casari Ranch Hall Marketing

Welcome to the Lighthouse family, we
deeply appreciate your support!
 Remember that membership comes with
the following benefits:

¶ A Voice...In the direction and goals.
Members elect the Board of Directors,
and are eligible to run for the Board.

¶ Newsletters...Four each year, to keep

members up-to-date on our projects and

activities.

¶ Personal Satisfaction...In the

knowledge that memberships and

contributions provide for the daily

presentation and preservation of this

historic site.

¶ Free Admission...Current members are

admitted to the Lighthouse, Museum

and Tower free, with one additional

guest per member also admitted free.

Family memberships provide the same

benefits for members and their minor

children

¶ 10% Discount...On lodging at the Point

Arena Lighthouse vacation rental homes

(holidays excluded) and gift store

purchases (25% for Lifetime members)

¶ Tax Deductible...All memberships and

donations are tax deductible

Our Mission Statement

To maintain in perpetuity, the historic Point Arena Light Station ï including the 23 coastal acres
it encompasses, its 115 ft. Lighthouse Tower and its 1896 Fog Signal Building ï for the

inspiration, education and the enjoyment of all generations to come.

Point Arena Lighthouse Keepers. Inc.
P.O. Box 11 – 45500 Lighthouse Rd
Point Arena, CA 95468

